
Issue 59
October 2018

Twenty Years of the
Guiding Principles

on Internal
Displacement

plus articles on:
Belize, Myanmar, the Global

Summit of Refugees, local
humanitarian knowledge,

refugee peer researchers and
child protection leadership

Forced Migration Review
(FMR) provides a forum for the
regular exchange of practical
experience, information and ideas
between researchers, refugees
and internally displaced people,
and those who work with them.
It is published in English, Arabic,
Spanish and French by the
Refugee Studies Centre of the
Oxford Department of International
Development, University of Oxford.

Staff
Marion Couldrey &
 Jenny Peebles (Editors)
Maureen Schoenfeld (Finance
 and Promotion Assistant)
Sharon Ellis (Assistant)

Forced Migration Review
Refugee Studies Centre
Oxford Department of International
Development, University of Oxford,
3 Mansfield Road,
Oxford OX1 3TB, UK

fmr@qeh.ox.ac.uk
Skype: fmreview
Tel: +44 (0)1865 281700

www.fmreview.org
Disclaimer: Opinions in FMR do not
necessarily reflect the views of the
Editors, the Refugee Studies Centre
or the University of Oxford.
Copyright: FMR is an Open Access
publication. For details visit
www.fmreview.org/copyright.

ISSN 1460-9819

Designed by:
Art24 www.art24.co.uk
Printed by:
Fine Print Services Ltd
www.fineprint.co.uk

From the editors
In her Foreword to this issue of FMR, the Special Rapporteur on the human rights

of internally displaced persons, Cecilia Jimenez-Damary, poses the question:
Where do we go from here?

In the 20 years since they were launched, the Guiding Principles on Internal
Displacement have been of assistance to many States responding to internal
displacement, and have been incorporated into many national and regional
policies and laws. However, the scale of internal displacement today remains vast,
and the impact on those who are displaced is immense.

In this issue, authors acknowledge the applications and successes of the
Guiding Principles while reflecting on their limitations, the challenges to their
implementation, their relevance to contemporary incidences and different drivers
of internal displacement, future challenges that might have to be faced, and the
potential application of new understandings and new approaches.

We would like to thank Erin Mooney (UN Protection Capacity) and Kathrine Starup
(Danish Refugee Council) for their assistance as advisors to the feature theme,
and the following donors for their support of this issue: the Government of the
Principality of Liechtenstein, ICRC, IDMC, IOM, Open Society Foundations, the
Swiss Federal Department of Foreign Affairs, UNHCR (Division of International
Protection, Global Protection Cluster and IDP Section) and UNOCHA.

See www.fmreview.org/GuidingPrinciples20 to access the magazine, its
accompanying ‘digest’, our new Editors’ briefing (with an overview of content
and links to articles) and all individual articles. A podcast of each article is
also available.

FMR 59 will be available in English, Arabic, Spanish and French. For printed
copies, please email us at fmr@qeh.ox.ac.uk.

Forthcoming issues (see www.fmreview.org/forthcoming)
• FMR 60: Education (February 2019)
• FMR 61: Ethics and responsibilities (June 2019) This issue will also pay tribute

to the late Barbara Harrell-Bond. See back cover for more details.

Follow us on Facebook or Twitter or sign up for email alerts at
www.fmreview.org/request/alerts.

Marion Couldrey and Jenny Peebles
Editors, Forced Migration Review

Editors’ briefing
We have recently launched a new FMR product.
The Editors’ briefing provides an overview of the
content of the feature theme of this issue, with links
to the relevant articles. It is available as an A4 PDF
download at www.fmreview.org/GuidingPrinciples20

Front cover image: A young IDP walks through farmlands donated by Zannah Buka Mustapha to
support more than 800 internally displaced families in Nigeria. Mr Mustapha founded the Future
Prowess Islamic Foundation in 2007 in Maiduguri – the heart of the Boko Haram insurgency in
Nigeria. His school caters for orphans and IDP children and is based on principles of peaceful
coexistence and gender equity. What started as a single classroom for 36 children now hosts
hundreds of students, with more than 2,000 others awaiting a place.

Mr Mustapha also mediates between the Nigerian state and Boko Haram, including in the
negotiations which resulted in the release of 103 of the kidnapped Chibok girls. His school has also
enrolled children and orphans of Boko Haram fighters.

Zannah Buka Mustapha was the 2017 Nansen Refugee Award winner. UNHCR/Rahima Gambo

Twenty Years of the Guiding
Principles on Internal Displacement
This Editors’ briefing provides an overview of the content

of FMR 59’s feature theme, with links to the relevant articles.
In the 20 years since they were launched,

the Guiding Principles on Internal
Displacement have assisted many States
in their responses to internal displacement,
and have been incorporated into many
national and regional policies and laws.
However, adoption and implementation
have been patchy, the scale of internal
displacement remains vast, and the impacts
on those who are displaced are enormous.
In the year that the Guiding Principles
were launched, the name of FMR’s
predecessor – the Refugee Participation
Network newsletter – was changed in
order to explicitly incorporate internally
displaced people into its remit. In 2008
we published a special issue of FMR on
Ten Years of the Guiding Principles on
Internal Displacement and this latest
issue now marks their 20th anniversary.
In this issue, authors acknowledge the
applications and successes of the Guiding
Principles while reflecting on their limitations,
the challenges to their implementation, their
relevance to contemporary incidences of
internal displacement, future challenges,
and the potential application of new
understandings and new approaches. Visit www.fmreview.org/GuidingPrinciples20

to access this Editors’ briefing (English
only) and the full issue and all articles
(English, Arabic, Spanish and French).
For printed copies, please email the
Editors at fmr@qeh.ox.ac.uk.

Marion Couldrey and Jenny Peebles
Forced Migration Review Editorsfmr@qeh.ox.ac.uk www.fmreview.org

+44 (0)1865 281700 @fmreview

Issue 59October 2018

plus articles on:

Belize, Myanmar, the Global

Summit of Refugees, local

humanitarian knowledge,

refugee peer researchers and

child protection leadership

Twenty Years of the
Guiding Principles on Internal Displacement

Impact of internal displacement
The Special Rapporteur on the human rights of internally

displaced people, Cecilia Jimenez-Damary, introduces the

issue by focusing on the traumatic, life-changing and often

life-threatening impact of internal displacement on the

individuals who experience it. Different sectors of the population

suffer in different ways and to differing degrees, demanding

greater awareness on the part of those responding and greater

disaggregation of data (JimenezDamary; Baal-Kivela-Weihmayer).

Despite the progress made over the last 20 years, rates of

internal displacement continue to increase, with some 48.5

million people in 2017 estimated to be internally displaced

(Bilak-Shai). Conflict, political instability and climate change

(Connell-Coelho) will continue to trigger (or increasingly

trigger) displacement. And when internally displaced persons

(IDPs) struggle to find a durable solution, or return prematurely

to their homes, they may be displaced once more internally

or become refugees in another country (Bilak-Shai). This

makes internal displacement not just the business of States

experiencing it directly but of all States – in other words, a

global issue with implications for many (JimenezDamary).
Marking the 20th anniversary
On the 20th anniversary of the Guiding Principles, a multi-

stakeholder Plan of Action has been launched – the GP20 Plan

of Action – to galvanise renewed action to reduce internal

displacement in line with the Guiding Principles (JimenezDamary;

Walicki-Eyster-Caterina; Bilak-Shai). Its reach is broad,

incorporating not only international humanitarian organisations

but also IDPs, host communities, local civil society, host

governments, and development and peacebuilding stakeholders,

and covering causes such as climate change, natural disasters and

development in addition to conflict (Walicki-Eyster-Caterina).
The Plan of Action focuses on four priorities:

• engaging IDPs in decision-making processes
• promoting, developing and implementing national

 laws and policies• enhancing the quality of data and analysis
• addressing protracted displacement while seeking

 durable solutions

Issue 59October 2018

mailto:fmr@qeh.ox.ac.uk
http://www.fmreview.org
http://www.fmreview.org/copyright
https://www.facebook.com/pages/Forced-Migration-Review/105563989479431?ref=h
https://www.facebook.com/pages/Forced-Migration-Review/
https://twitter.com/fmreview
https://twitter.com/fmreview
https://podcasts.ox.ac.uk/series
https://podcasts.ox.ac.uk/series
http://www.art24.co.uk

Forced Migration Review issue 59 • www.fmreview.org/GuidingPrinciples20

Twenty Years of the Guiding Principles

4 Foreword: The 20th anniversary of the
Guiding Principles – building solidarity,
forging commitment
Cecilia Jimenez-Damary

5 The GP20 Plan of Action: a rallying call to
stakeholders
Nadine Walicki, Elizabeth Eyster and Martina Caterina

9 Laws and policies on internal displacement:
global adoption and gaps
Ileana Nicolau and Anaïs Pagot

10 Implementing the Guiding Principles at the
domestic level
Phil Orchard

13 Work in progress: the Guiding Principles in
Georgia
Carolin Funke and Tamar Bolkvadze

15 The Kampala Convention and the right not to be
arbitrarily displaced
Romola Adeola

17 Language and the Guiding Principles
Ellie Kemp

21 Improving IDP data to help implement the Guiding
Principles
Natalia Krynsky Baal, Laura Kivelä and Melissa
Weihmayer

24 The Sustainable Development Goals and IDPs
Greta Zeender

27 The importance of monitoring internal
displacement
Christelle Cazabat

29 Strengthening implementation of the
Guiding Principles by affected States
Angela Cotroneo

31 Domesticating the Guiding Principles in
Afghanistan
Nassim Majidi and Dan Tyler

35 Protecting property: the Iraqi experience
Sila Sonmez, Shahaan Murray and Martin Clutterbuck

37 The Guiding Principles and armed
non-State actors
Carla Ruta, Héloïse Ruaudel and Pascal Bongard

40 Addressing internal displacement in Ethiopia
Behigu Habte and Yun Jin Kweon

42 The Guiding Principles in international human
rights courts
Deborah Casalin

44 A disaster approach to displacement:
IDPs in the Philippines
Reinna Bermudez, Francis Tom Temprosa and Odessa
Gonzalez Benson

46	 Planned	relocation	in	Asia	and	the	Pacific				
Jessie Connell and Sabira Coelho

49 Internal displacement beyond 2018: the road ahead
Alexandra Bilak and Avigail Shai

General articles

52 Lessons from the 1990s for Belize today
Janice Marshall and Kelleen Corrigan

55 Gender and livelihoods in Myanmar after
development-induced resettlement
Gillian Cornish and Rebekah Ramsay

58 Working with peer researchers in refugee
communities
William Bakunzi

59 Valuing local humanitarian knowledge: learning
from the Central African Republic
Brigitte Piquard and Luk Delft

62 The Global Summit of Refugees and the
importance of refugee self-representation
The Global Summit of Refugees Steering Committee

64 Assisting displaced people: a shared
responsibility
Iwuoha Chima Iwuoha

65 Exclusion of local actors from coordination
leadership in child protection
Umar Abdullahi Maina, Daniel Machuor
and Anthony Nolan

68 Barbara Harrell-Bond, 1932–2018

Core financial support for FMR
Securing funding specifically for each issue of FMR takes a large amount of our time and hinders planning. Having more
core/annual funding would help enormously. Publishing FMR in four languages costs about $350,000 annually (including
salary costs). Could you discuss with colleagues whether you could include funding for FMR in one of your budget lines
(for example, evidence-based learning, outreach, civil society support, accountability, information resources, advocacy)?
We seek regular funding of any amount, from $500 upwards – it all helps. Please email us at fmr@qeh.ox.ac.uk to discuss
possibilities. FMR provides a global forum for learning, without which programmes and displaced people would suffer in
both the short and the long term.

ADRA International • Catholic Relief Services-USCCB •
Danish Refugee Council • ESRC-AHRC • Global Program
on Forced Displacement of the World Bank Group •
Government of the Principality of Liechtenstein • ICRC
• IDMC • IOM • Luxembourg Ministry of Foreign Affairs
• Mercy Corps • Mohammed Abu-Risha • Norwegian
Refugee Council • Open Society Foundations • Oxfam

Thank you to all FMR’s current and recent donors
• Regional Development and Protection Programme for
the Middle East • Swiss Federal Department of Foreign
Affairs • UNHCR • UNOCHA • Wellcome Trust • Women’s
Refugee Commission

Thanks too to those who have made individual
donations at: www.fmreview.org/online-giving.

http://www.fmreview.org/GuidingPrinciples20
http://www.fmreview.org/online-giving

4

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

Foreword: The 20th anniversary of the Guiding
Principles – building solidarity, forging commitment
Cecilia Jimenez-Damary

2018 marks the 20th anniversary of the Guiding Principles on Internal Displacement.
Much has been achieved over the past 20 years but with over 40 million people internally
displaced as a result of conflict and violence, and no sign of numbers decreasing, we need to
ask ourselves: Where do we go from here?

The experience of internal displacement
is traumatic, life-changing and frequently
life-threatening. Each person displaced
has lost access not only to the home that
offered shelter but also to security, dignity,
cherished possessions, livelihoods, memories
and a sense of belonging and community.

For children, the experience can be
particularly traumatic and confusing, often
leading to long-lasting psychosocial issues
and difficulties that commonly go untreated.
Deprived of education, stability and routine
often for months or years, it is no exaggeration
to speak of a lost generation of young people
in some situations. Too often, displaced
women and girls experience the further
atrocity of sexual violence, exploitation or
the threat of violence. And there is increasing
evidence that sexual violence against
displaced men and boys may be far more
widespread than was previously understood.

For older people with strong ties to their
homes and who often have weaker coping
mechanisms than the young, the experience
can be shocking and disorientating. For those
with disabilities, the experience can bring
immense problems, sometimes relating to
their mobility or their ability to access basic
assistance and services. For those who may
face discrimination in daily life generally,
such as ethnic and religious minorities,
indigenous peoples or members of the lesbian,
gay, bisexual, transgender and intersex
communities, displacement can exacerbate
the challenges and threats that they face
and they may find themselves targeted,
marginalised or excluded from assistance.

The Guiding Principles constitute the
key international standard on internal
displacement. They provide a definition of

an internally displaced person (IDP) and set
out IDPs’ rights to be protected and assisted
before and during displacement and in
their search for durable solutions following
displacement. They give national authorities
the primary responsibility for protecting
IDPs and clarify key principles relating
to humanitarian assistance provided by
international and non-governmental bodies.

Work is still needed on those elements
of the Guiding Principles that have been
somewhat neglected. For example, millions of
people are affected each year by development-
related displacement but their protection
often falls short of agreed standards. Equally,
in some settings there has been a reluctance to
recognise situations characterised by scattered
displacements of individuals or families
rather than mass movements, when people
are forced to flee as a result of generalised
violence and human rights violations.

With the 20th anniversary we have
launched the GP20 Plan of Action to galvanise
and support multi-stakeholder action around
the overarching goal of reducing internal
displacement in line with the Guiding
Principles. Articles in this special issue of
Forced Migration Review introduce the
Plan of Action and examine the varying
elements involved in this commitment
to more strategic, concrete and joined-up
action, including: incorporating the Guiding
Principles into national law and policy,
improving the evidence base and statistical
resources, raising awareness of human
rights and the Guiding Principles and
making them accessible to a wider audience,
enhancing regional frameworks to support
States affected by internal displacement,
working towards collective outcomes through

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

5
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

the New Way of Working, and building
solidarity across and between States.

It is imperative that internal displacement
is understood, not only in terms of a
particular challenge facing a few States
afflicted by conflict, violence or disaster, or as
an issue solely of the internal affairs of States,
but as a regional and, ultimately, a global
issue that has implications for many countries.
The mandate of the Special Rapporteur on
the human rights of internally displaced
persons is to assist stakeholders in their
responses to internal displacement and their
implementation of the Guiding Principles. I
urge States to make greater use of my mandate
and the resources that are available to me. We
stand ready to provide technical assistance
and advisory services, including on law and
policy and provide guidance, where pertinent.

Just as my predecessors wrote for
Forced Migration Review when the Guiding

Principles on Internal Displacement were
introduced in 1998 and again on their 10th
anniversary, I welcome this 20th anniversary
issue and encourage you to make use of it
and disseminate it. The 20th anniversary
of the Guiding Principles offers a unique
opportunity to reaffirm our solidarity
with internally displaced persons by
forging a stronger commitment to more
robustly and effectively prevent internal
displacement, enhance protection for IDPs
and support durable solutions for them.
Cecilia Jimenez-Damary @cejjimenez
Special Rapporteur on the human rights of
internally displaced persons
www.ohchr.org/en/issues/idpersons/pages/
idpersonsindex.aspx

For more information, please contact Katrine
Gertz Schlundt, Associate Expert supporting the
Special Rapporteur idp@ohchr.org.

The GP20 Plan of Action: a rallying call to
stakeholders
Nadine Walicki, Elizabeth Eyster and Martina Caterina

A new Plan of Action seeks to build momentum and encourage more strategic action on
advancing policy and practice in the area of internal displacement.

Since the Guiding Principles on Internal
Displacement were presented to the UN
Commission on Human Rights in 1998, there
has been important progress on preventing,
responding to and finding solutions to
internal displacement. Internal displacement
nevertheless remains a significant global issue
and solutions remain elusive for the majority
of internally displaced persons (IDPs). New
momentum is required, as is more joined-
up, strategic and multi-stakeholder action.

In 2018, the year of the 20th anniversary
of the Guiding Principles and the year
in which the negotiations on the Global

Compact on Refugees and the Global
Compact for Migration have been concluded,
there is an important opportunity for
increased discussion and action on
internal displacement. To this end, a multi-
stakeholder Plan of Action for Advancing
Prevention, Protection and Solutions for
Internally Displaced People 2018–20 was
launched in April 2018 and endorsed by the
Inter-Agency Standing Committee Principals
the following month.1 The Plan of Action
calls on stakeholders to step up efforts on
four interrelated priorities: engaging IDPs
in decision-making processes; promoting,

The Guiding Principles on Internal Displacement (E/CN.4/1998/53/Add.2) restate and compile human rights
and humanitarian law relevant to internally displaced persons. They were presented to the United Nations
Commission on Human Rights in 1998, and are currently available in 54 languages.

www.ohchr.org/en/issues/idpersons/pages/standards.aspx

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
http://www.ohchr.org/en/issues/idpersons/pages/idpersonsindex.aspx
http://www.ohchr.org/en/issues/idpersons/pages/idpersonsindex.aspx
mailto:idp@ohchr.org
http://www.globalprotectioncluster.org/news/2018/gp20-draft-plan-of-action.html
http://www.globalprotectioncluster.org/news/2018/gp20-draft-plan-of-action.html
http://www.globalprotectioncluster.org/news/2018/gp20-draft-plan-of-action.html
http://CN.4/1998/53/Add
http://www.ohchr.org/en/issues/idpersons/pages/standards.aspx

6

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

developing and implementing national laws
and policies; enhancing the quality of data
and analysis; and addressing protracted
displacement while seeking durable solutions.

The vision of this important initiative on
internal displacement is two-fold. The first
of its aims is to improve the lives of IDPs
through protection, assistance and durable
solutions while preventing the conditions
that cause new and secondary displacement.
The second aim is for action on internal
displacement to be more inclusive, coherent
and strategic. Implementation of the Plan
of Action will be largely but not exclusively
carried out at the national level through
operational partners and their field offices as
well as through UN Resident Coordinators
and Humanitarian Coordinators. A multi-
stakeholder global Steering Group will
also facilitate its implementation, with
the UN Special Rapporteur on the human
rights of IDPs acting as Special Advisor.

Unique aspects
The Plan of Action is unique in several ways.
It goes beyond international organisations
to include IDPs, host communities, local
civil society and governments of countries
affected by internal displacement – because
they know the context, needs and challenges
best, and because primary responsibility
for IDPs’ protection and assistance rests
with national authorities. It goes beyond
humanitarian UN agencies and NGOs to
include development and peacebuilding
stakeholders – because supporting national
authorities on internal displacement also
requires development and peacebuilding
expertise. And it goes beyond conflict as a
cause of internal displacement to include
other causes such as climate change, natural
disasters and development – because bridging
the discussions on and work across different
causes of displacement can help refine our
thinking around internal displacement and
reinforce shared advocacy and operations.2

The Plan of Action offers the opportunity
to strengthen work on linking countries’
policies on and approaches to internal
displacement to their development planning
and commitments to global policy agendas

and frameworks such as the 2030 Agenda
for Sustainable Development, the Sendai
Framework for Disaster Risk Reduction,
the New Urban Agenda and the UN
Framework Convention on Climate Change.
It is also an opportunity to facilitate and
strengthen the participation of IDPs in
those policy and planning processes.

Niger: implementation in a crisis context
In April 2018 the Protection Cluster team
in Niger presented the Plan of Action to
the Humanitarian Country Team and also
ran eight training sessions targeting a
range of audiences, including government
representatives, defence and security forces,
cluster members and UN staff. The training
workshops – in Niamey, Diffa and Tillaberi
– aimed to increase the visibility of internal
displacement in Niger, to disseminate the
Guiding Principles to relevant stakeholders,
to promote a common understanding of
the Guiding Principles, and to promote the
Guiding Principles’ practical application for
both the enhanced protection of IDPs and the
prevention and resolution of displacement.
To reach a larger audience, radio messages on
the Guiding Principles and their importance
in Niger are being disseminated through
the NGO Search for Common Ground, and
the messages on the Guiding Principles
will be translated into local languages (in
addition to Hausa, for which a translation
of the Guiding Principles already exists3).

One of the recommendations arising from
the training workshops was to adapt the GP20
Plan of Action to guide collective action in the
varied local context of Niger – a context which
includes protracted internal displacement in
Diffa and emerging internal displacement in
Tillaberi. This work, which started in June
2018, is being led by the Protection Cluster in
collaboration with the UN Special Rapporteur
and her team and the authorities. By August
2018, a local GP20 Plan of Action for Niger had
been drafted based on regional workshops
and was being reviewed prior to acceptance.

At the same time, the Government
of Niger, through an Inter-Ministerial
Committee created in December 2017, is in
the process of developing a draft law on

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

7
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

internal displacement as required by the
African Union Convention for the Protection
and Assistance of Internally Displaced
Persons in Africa (known as the Kampala
Convention), which Niger ratified in 2012. The
Committee comprises relevant ministries,
parliamentary representatives, UNHCR (the
UN Refugee Agency) and the UN Office for
the Coordination of Humanitarian Affairs,
and is reviewing existing legislation and
carrying out national consultations with IDPs,
host communities and other stakeholders.

Colombia: lessons to bring to GP20
For the past 50 years, Colombia has
experienced significant internal displacement
caused by conflict, violence and human rights
violations. In August 2018, the Colombian
government reported over 7.7 million IDPs
in the country,4 despite the peace agreement
of 2016. Advancing prevention, protection
and solutions for IDPs in line with the Plan
of Action in this context will still require
significant resources, time and commitment.
Drawing on experience, Colombia has
identified six important aspects in addressing
internal displacement: registration of

IDPs, inter-sectoral coordination between
government and NGOs at the local, state
and national level, participation of IDPs in
processes that affect them, ensuring that IDPs
have access to the information they need,
considering the needs of host communities,
and cooperating with international actors
and involving the private sector.5 All these
relate to the priorities set out in the Plan
of Action, and a compilation of the lessons
learned and best practices that emerge in
Colombia relating to each of these areas
could be beneficial for implementation
of the Plan of Action in other settings.

One project implemented in Colombia
that brings lessons for others working on
the Plan of Action’s priority concerning
durable solutions for IDPs is the Transitional
Solutions Initiative. Implemented in 17
communities in Colombia between 2012 and
2015, this project aimed to facilitate solutions
for IDPs by improving the living conditions
of communities with IDPs, strengthening
community organisations and local public
entities, and protecting victims of the conflict
and their right to truth, justice and reparation.
Each of the 17 communities drafted a work

An indigenous community in Chocó, Colombia, prepares for the inauguration of their community centre. La Puria community has
suffered three displacements, as well as the impact of land mines, as a consequence of the presence of different armed groups.

N
RC

/M
ile

na
 A

ya
la

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

8

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

plan that encompassed return, relocation
and urban integration. The project increased
visibility and empowerment of communities,
municipal authorities and public and private
institutions, improved security of tenure and
social infrastructure, and facilitated recovery
of traditions for indigenous communities.6

Call to action
The Plan of Action is a much-needed call to
the wider community working on internal
displacement to join forces and work more
closely – largely but not exclusively at the
national level – and more strategically in
alignment with the Plan of Action’s priorities.
This includes identifying, sharing and
building on progress and good practice
in various contexts. The Plan of Action
(which is supported by a Communications
Action Plan) suggests a range of actions that
stakeholders can take. Suggestions include:
 convening an inter-agency discussion on

the GP20 Plan of Action and agreeing on
joint initiatives and activities in support of
the Plan of Action
 engaging in advocacy on the importance of

the Guiding Principles
 facilitating and supporting IDP and host

community participation in key processes
for development and peacebuilding
such as the 2030 Agenda on Sustainable
Development
 promoting through outreach, seminars

and technical support the development of
national laws and policies that align with
the Guiding Principles

 strengthening national capacity to
collect, analyse and use data on internal
displacement
 engaging in dialogue with national

governments to ensure that they prioritise
durable solutions to internal displacement
in their national and regional development
planning using the IASC Framework on
Durable Solutions
 signing the GP20 campaign statement7 to

reach the goal of 2018 signatures by the end
of 2018, which the UN Special Rapporteur
on the human rights of IDPs will use in her
advocacy on internal displacement.

Nadine Walicki GP20@unhcr.org
GP20 Coordinator

Elizabeth Eyster eyster@unhcr.org
Chief of IDP Section, UNHCR www.unhcr.org

Martina Caterina caterina@unhcr.org
Legal Adviser to the UN Special Rapporteur on
the human rights of internally displaced persons
bit.ly/OHCHR-IDPs
1. The Plan of Action, Terms of Reference for the Steering Group,
Communications Action Plan and brochure are at
www.globalprotectioncluster.org/news/2018/gp20-plan-of-action.
2. Cernea M M (2006) ‘Development-induced and conflict-induced
IDPs: bridging the research divide’, Forced Migration Review special
issue www.fmreview.org/brookings/cernea
3. The Guiding Principles are currently available in 49 languages:
www.ohchr.org/en/issues/idpersons/pages/standards.aspx
4. http://internal-displacement.org/countries/colombia/
5. Government of Colombia, oral intervention at UN Human
Rights Council, 38th Session, 26 June 2018.
6. Econometría (2016) External Assessment of the UNHCR – UNDP
Joint Program “Transitional Solutions Initiative - TSI”: Final Report
bit.ly/Econometria-TSI-2016
7. https://crowd360.org/internal-displacement-campaign-mission-
statement

Communicating your ideas and requesting support
All stakeholders are encouraged to share their
planned activities with the GP20 Coordinator. You
can do this at GP20@unhcr.org or at
www.globalprotectioncluster.org/en/news-and-
events/gp20-activities-and-initiatives. This will
help with tracking GP20 activities and monitoring
implementation of the Plan of Action.

Note: The GP20 Plan of Action aims also to
tackle more difficult situations where government
willingness to address internal displacement is

lacking, protection challenges are significant or
humanitarian access is limited. As these contexts
may require a different approach and support,
the Coordinator also welcomes ideas from those
working in such settings on how we can best
assist their efforts. Initiatives requiring financial or
technical support can be shared in concept note
format with the Coordinator who will seek to identify
avenues for support.
GP20@unhcr.org

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:walicki@unhcr.org
mailto:eyster@unhcr.org
http://www.unhcr.org
mailto:caterina@unhcr.org
http://bit.ly/OHCHR-IDPs
http://www.globalprotectioncluster.org/news/2018/gp20-plan-of-action
http://www.fmreview.org/brookings/cernea
http://www.ohchr.org/en/issues/idpersons/pages/standards.aspx
http://internal-displacement.org/countries/colombia/
http://bit.ly/Econometria-TSI-2016
https://crowd360.org/internal-displacement-campaign-mission-statement
https://crowd360.org/internal-displacement-campaign-mission-statement
mailto:GP20@unhcr.org
http://www.globalprotectioncluster.org/en/news-and-events/gp20-activities-and-initiatives
http://www.globalprotectioncluster.org/en/news-and-events/gp20-activities-and-initiatives
mailto:GP20@unhcr.org

9
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Laws and policies on internal displacement:
global adoption and gaps
Ileana Nicolau and Anaïs Pagot

A new Global Database on IDP Laws and Policies reveals the areas – both geographical and
topical – in which provision remains insufficient.

The launch of the Guiding Principles on
Internal Displacement in 1998 was followed
by the growing adoption of national
instruments on internally displaced persons
(IDPs), reflecting the recognition of internal
displacement as a global phenomenon.
Revised and updated by the UN Refugee
Agency (UNHCR) for the Global Protection
Cluster Task Team on Law and Policy, the
Global Database on IDP Laws and Policies1
captures information on countries which have
IDP laws and policies or are in the process
of developing such laws and policies.

The database to date contains 27 laws
and 55 policies2 developed between 1992
and 2018. Twelve laws and policies had
been adopted in nine different countries3
before 1998; these include one of the first
laws on internal displacement, endorsed by
Azerbaijan in 1992, and the first policy on
internal displacement, adopted by Colombia
in 1995. However, the catalytic effect of the
Guiding Principles is evident in the vast
majority of laws and policies – 70 of a total
82 – having been adopted since 1998.

Notwithstanding the global spread of
IDP laws and policies, there still seems to be
a lack of laws and policies where they are
most needed. There are only two policies on
internal displacement in the Middle East, one
in Iraq (2008) and another in Yemen (2013), yet
this is one of the regions most affected by new
displacements caused by conflict and violence.
The majority of new displacement caused by
disasters in 2017 took place in Asia but while
the region has 15 laws and policies on internal
displacement, only seven of them make
specific reference to disasters. Furthermore,
despite the fact that Oceania is one of the
areas most affected by disaster-induced
displacement, only Vanuatu has adopted a
specific policy on internal displacement.

Almost all the laws and policies
recorded in the Global Database – 73 of
the 80 analysed4 – identify conflict and/or
violence as a cause of internal displacement
but only 30 address development-induced
displacement. This includes two policies
adopted by the Government of India in
2004 and 2007 that relate exclusively to
this cause of displacement. Additionally,
only one third of all laws and policies (29)
recognise disasters, although this was the
main driver of new displacement in 2017.

The limited number of national
instruments addressing disasters is, however,
mitigated by an increasing number of laws
and policies that, although not exclusively
addressing internal displacement, do
include provisions on disaster-induced
displacement. For example, China,
which has the highest number of new
displacements caused by natural disasters
in the world (almost 4.5 million in 2017),
adopted in 2001 the Disaster Prevention and
Response Act,5 which contains provisions
related to the assistance and relocation
of people from disaster-affected areas.

Gaps and implementation challenges
The phase most addressed by the laws and
policies recorded in the Global Database is the
post-displacement phase. Seventy-three of the
80 laws and policies analysed address post-
displacement, including 25 that exclusively
consider issues related to return, relocation
and/or resettlement. This is illustrated, for
example, by Sri Lanka’s National Policy
on Durable Solutions for Conflict-Affected
Displacement, which envisions IDPs
returning, relocating or locally integrating.

Moreover, while the vast majority (55)
of the 80 laws and policies analysed have
provisions on ‘protection and assistance’, only

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

10

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

one third (29) of all laws and policies analysed
address the pre-displacement phase, making
specific provisions to prevent and avoid
forced displacement or to minimise the effects
of unavoidable displacement. Colombia, for
example, is one of the first countries to have
addressed protection from displacement:
an entire section of its first law on internal
displacement (Law 387 of 1997) is devoted
to the prevention of forced displacement.

States require political will, capacity
and resources to adopt and implement their
laws and policies relating to IDPs and to
prevent or respond to internal displacement.
Some policy-making processes have come
almost to a standstill, such as in the Central
African Republic and in the Democratic
Republic of Congo; elsewhere, governments
such as those of Fiji, Honduras, Mali and
Niger are working through the process
of developing a law or policy on internal
displacement. This development of laws and
policies on internal displacement is essential
to guaranteeing IDPs’ rights and reducing

displacement, although implementation is
one of the biggest remaining challenges.6

Ileana Nicolau Ileana.Nicolau@EUI.eu
PhD candidate, European University Institute,
Florence www.eui.eu

Anaïs Pagot pagot@unhcr.org
Associate Legal Officer, UNHCR www.unhcr.org
1. The previous version was developed by IDMC:
www.internal-displacement.org/law-and-policy; the revised and
updated version is hosted by the Global Protection Cluster:
www.globalprotectioncluster.org.
2. For the purpose of the Database, a law is defined as “the system
of rules issued by a government that regulates and prescribes the
rights and obligations of the members of a community, formally
recognised as binding and enforced by the relevant authority”.
A policy is defined as “a guideline that outlines the main goals of
a government (or part of it) as well as the methods and the actions
to achieve them”. Laws and policies must be specifically on
internal displacement to be included.
3. Respectively: Azerbaijan, Bosnia and Herzegovina, Colombia,
Croatia, Georgia, Montenegro, Peru, the Russian Federation and
Tajikistan.
4. Only 80 of the 82 laws and policies gathered in the Global
Database were analysed. Additional analysis will soon be
available.
5. This instrument is categorised under ‘Other Relevant
Instruments’ in the Global Database.
6. See Orchard article in this issue.

Implementing the Guiding Principles at the
domestic level
Phil Orchard

Examples from a number of States who have successfully implemented their own IDP laws
and policies reveal several factors that can assist effective implementation.

As of mid-2017, 40 States which have
experienced internal displacement had
introduced some 69 domestic legislative
instruments and policies (omitting minor
policies and amendments).1 Across these
laws and policies there is clear acceptance
that internally displaced persons (IDPs)
require some form of international
protection. However, only 30 laws and
policies explicitly mention the Guiding
Principles, and only 19 explicitly endorse the
IDP definition that the Guiding Principles
contain. Concerns have long been raised
around how successful the introduction of

laws and policies on internal displacement
has been at the domestic level, and the
implementation picture remains mixed.2

Fewer than a third of laws and policies
have been implemented without significant
difficulties.3 Thus, for example, while
Yemen’s 2013 national policy for addressing
internal displacement references the
Guiding Principles and includes clear
protection goals, a lack of government
capacity – in the face of the ongoing civil
war – has meant the government can do
little to implement it beyond facilitating the
work of international humanitarian actors.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:Ileana.Nicolau@EUI.eu
http://www.eui.eu
mailto:pagot@unhcr.org
http://www.unhcr.org

11
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Eleven of the laws or policies have never
been implemented at all, either remaining
in draft form for years (like the Government
of the Democratic Republic of Congo’s
draft IDP law of 2014, which is stalled
at the review stage) or simply reflecting
aspirational claims which a government was
unable or unwilling to follow. In Nepal, for
example, strong initial commitments by the
government following the 2006 ceasefire led
to the introduction of an IDP policy hailed
as comprehensive by the international
community. However, it has never been
formally approved by the Nepalese Cabinet
who, it has been suggested, “lacked
political will” to take action on the issue.4

In other cases, previously robust policies
are allowed to falter. Thus, while Burundi
had established a series of measures to
assist IDPs following the end of the civil
war in 2000 (measures which have met
with varying success), in the past three
years the government has done nothing
to respond to new IDP flows triggered by
escalating violence and by gross human
rights violations by the government.5

In some cases, there are failures in
implementing aspects of a law or policy.
The Government of Iraq’s 2008 National
Policy on Displacement outlines support
for varied durable solutions for IDPs,
including return, local integration, and
resettlement, but there are reports of
coercion and forcible returns.6 In Ukraine,
the IDP registration process remains
problematic in spite of international
concerns and requires IDPs to constantly
confirm their actual place of residence.

Why does implementation fail?
There are three explanations for the failure
of implementation. The first is where
a government commits to the norms
embodied within the Guiding Principles
but is unable to move forward in the
implementation process. This may be due
to a lack of State capacity, whereby the
government lacks the necessary financial,
practical and symbolic resources, and may
also occur due to domestic opposition from
within and outside the government.

The second reason for implementation
failure is where governments driven
primarily by reputational concerns decide
to make a strategic rhetorical commitment
to the Guiding Principles but have no plan
to follow through on implementation.

Finally, States may be responding
to advocacy efforts from international
and non-governmental organisations.
This external institutional engagement
may persuade governments to create
policies or laws where they otherwise
may not have taken action; without
further pressure, however, there will be
little follow-through implementation.

Unfortunately, the involvement of
international actors in the drawing up
of laws and policies does not appear to
make a significant difference to their
implementation. Actors including the
UN Refugee Agency (UNHCR) and the
Norwegian Refugee Council (NRC) have
been involved in the drafting process of
33 of these laws and policies. Such efforts
have a record of producing the strongest
policies on paper, most closely reflecting
the Guiding Principles, yet here, too, the
implementation picture is less clear. Only
13 of the 33 laws and policies drafted
with such assistance have been robustly
implemented and an equal number have
had significant implementation difficulties.
Seven have not been implemented at all.

For example, Afghanistan’s 2013
National Policy on Internally Displaced
Persons was described as a landmark
instrument which established a
comprehensive framework of rights for
IDPs.7 In drafting the policy the government
was assisted by a range of international
actors including UNHCR, the UN Office
for the Coordination of Humanitarian
Affairs, NRC and the UN Migration
Agency (IOM), yet its implementation
has been very problematic for three
reasons. Most critical is the ongoing
Taliban insurgency. At the same time,
however, the Ministry of Refugees and
Repatriation, tasked with leading policy
implementation, lacks resources, capacity
and political clout. Finally, while many

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

12

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

IDPs have expressed interest in integrating
locally, issues over land rights have meant
that there is significant opposition at
the provincial and local levels and little
movement forward on action plans.

What factors lead to successful
implementation?
Across those States that have successfully
implemented their own IDP laws and
policies, three factors are clear. First, and
unsurprisingly, successful implementation
is linked to strong State capacity. In
Azerbaijan, an initially weak response
shifted as the government recognised
that IDPs were likely to remain displaced
in the long term. Starting in 2001, the
government worked actively to improve
its legislative framework to ensure that
IDPs were able to receive assistance
and long-term housing, committing
up to US$5.5 billion from the State Oil
Fund. But such efforts do not necessarily
require significant domestic resources.
Liberia was able to build its capacity in
close cooperation with international aid
agencies in order to support an effective
return effort. Sierra Leone similarly led
an effective return strategy with the
assistance of peacekeepers in the country.

Second, accountability to other domestic
institutions, most notably the courts, is
also critical. The Colombian Constitutional
Court has gone so far as to rule that the
Guiding Principles should “form part of the
constitutional block”.8 This has given the
court the power to criticise the government
for failing to enforce existing legislation
and for ineffective implementation of policy.
Similarly, after initial failures to respond
to its own internal displacement situation,
the Georgian Constitutional Court has
pushed the government to bring its laws
in line with the Guiding Principles.9

Third, accountability to the domestic
population can also drive the
implementation process. In both Georgia
and Sri Lanka, implementation efforts
significantly improved after changes in

government, one through revolution, the
other through election. Accountability at the
international level can also be a significant
factor. In the case of Croatia, international
actors including the European Union put
pressure on the State to end discriminatory
practices towards ethnic Serbian IDPs.

There is a role for international actors
to support these processes and improve
the rates of successful implementation
of such instruments. Steps may include
providing assistance to governments
to ensure that they have the capacity to
implement these instruments; this may
involve identifying and supporting lead
ministries and ensuring that government
officials receive training on the new
laws and policies. International actors
should also identify and support training
programmes for independent domestic
institutions such as courts and national
human rights institutions that can support
law and policy implementation and serve
as accountability checks on the process.

Phil Orchard orchardp@uow.edu.au
Associate Professor of International Relations,
University of Wollongong https://lha.uow.edu.au/
hsi/contacts/UOW244088
1. See article by Nicolau and Pagot in this issue.
2. This article draws on the author’s forthcoming book Protecting
the Internally Displaced: Rhetoric and Reality (Routledge)
bit.ly/Orchard-Protecting-Internally-Displaced-2018
3. Findings are based on a desk study across the 40 States based on
publicly available data from a range of organisations.
4. Wyckoff M and Sharma H (2009) Trekking in Search of IDPs
and Other Lessons from ICLA Nepal: Evaluation Report Norwegian
Refugee Council Evaluation Report 45–6
bit.ly/NRC-Nepal-IDPs-2009
5. United Nations Human Rights Council ‘Report of the United
Nations Independent Investigation on Burundi’, 20 September
2016, A/HRC/33/37, 19
bit.ly/UNHRC-UNIIB-finalreport-2016
6. International Rescue Committee, Norwegian Refugee Council
and Danish Refugee Council (2018) The Long Road Home: Achieving
Durable Solutions to Displacement in Iraq: Lessons from Returns in
Anbar bit.ly/IRC-NRC-DRC-Iraq-returns-Anbar-2018
7. IDMC (2014) Hope on the Horizon! Media Guide to Afghanistan’s
National Policy on Internal Displacement
www.internal-displacement.org/publications/hope-on-the-horizon
8. IDMC ‘Law and Policy Database: Colombia’
www.internal-displacement.org/law-and-policy/country/CO
9. Public Defender of Georgia (2013) Human Rights Situation of
Internally Displaced Persons and Conflict Affected Individuals in
Georgia bit.ly/Georgia-human-rights-2013

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:orchardp@uow.edu.au
https://lha.uow.edu.au/hsi/contacts/UOW244088.html
https://lha.uow.edu.au/hsi/contacts/UOW244088.html
http://bit.ly/Orchard-Protecting-Internally-Displaced-2018
http://bit.ly/NRC-Nepal-IDPs-2009
http://bit.ly/UNHRC-UNIIB-finalreport-2016
http://bit.ly/IRC-NRC-DRC-Iraq-returns-Anbar-2018
http://www.internal-displacement.org/publications/hope-on-the-horizon
http://www.internal-displacement.org/law-and-policy/country/CO

13
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Work in progress: the Guiding Principles in Georgia
Carolin Funke and Tamar Bolkvadze

The Guiding Principles enjoy a long history of support in Georgia. However, their successful
implementation is still a work in progress.

Conflict-induced internally displaced persons
(IDPs) have always enjoyed special protection
under Georgian law. In 1996, two years prior
to the launch of the Guiding Principles on
Internal Displacement, Georgia enacted its
own law on internal displacement. Intended
to protect those who had been forced to flee
from the two secessionist regions of Abkhazia
and South Ossetia in the early 1990s, the
law conferred a special legal status on IDPs,
entitling them to receive benefits including
a monthly allowance from the state.

Although the allowance has never
been sufficient to cover basic needs, it is an
important source of support, and also has
a symbolic value, signalling that the IDPs’
situation is of concern to the government.1
However, apart from providing this
small monthly allowance, the Georgian
government lacked a strategy to assist
and protect IDPs. Hence, for many years
IDPs have been marginalised in Georgian
society, continuing to live in the dilapidated
public and private buildings where they
initially found shelter after their flight.

The launch of the Guiding Principles in
1998 did not evoke an immediate paradigm
change, yet it had a tangible impact. The
government quickly accepted the Principles
as the international normative framework
on which national and local action should
be based. In 2000, the government adapted
its national law on internal displacement,
removing several legal provisions that
hindered IDPs from fully accessing their
rights as Georgian citizens. A national
policy framework on internal displacement
that followed in 2007 (known as the
State Strategy for IDPs) also echoed the
government’s firm commitment to the
Guiding Principles, including – for the
first time – recognition of the existence
of a solution open to IDPs other than
return. However, it was only the renewed

outbreak of armed violence in August 2008
and accompanying new wave of forced
displacement that provided the political
momentum and attracted the necessary
funding to advance IDPs’ local integration.
Yet, instead of taking a broad needs-based
approach, the government and its main
donors predominantly focused on providing
IDPs with durable housing solutions.2

In 2014, in addition to its continued
focus on durable housing solutions, the
government adopted a livelihood strategy,
which promotes specific measures to foster
IDPs’ self-reliance. In the same year, a new
law on IDPs also entered into force to align
the legal framework with international
standards. The new law protects IDPs from
being evicted from premises of which they are
are legally in possession, states that all IDPs
should receive an equal allowance, introduces
a simplified procedure for granting IDP
status, recognises IDPs’ right to restitution of
property, and redefines the concept of family
in order to respect the right to family unity.3

Despite these changes in law and policy,
the general conviction still prevails among
the authorities that providing IDPs with
durable housing equals a durable solution.
Meanwhile, continuous monitoring and
profiling proves that even those IDPs whom
the State has provided with durable housing
are still vulnerable and often in need of
financial and non-financial support. Problems
still prevalent among IDPs include: isolation
and exclusion from larger social networks;
lack of livelihood opportunities and access
to land near their settlements; poor health;
and lack of or inadequate information about
their rights and support opportunities.

In comparison with other vulnerable
groups, IDPs depend more heavily on
remittances or social benefits and continue
to face barriers to accessing the same
rights and entitlements as others.4 In other

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

14

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

words, the Guiding Principles have not
yet been fully implemented in Georgia.

Impediments to implementation
There have been three main obstacles to full
implementation. First, internal displacement
is a highly political issue in Georgia, as
it is intrinsically linked to the territorial
integrity of the Georgian state. Although the
government recognises that its control over
the two secessionist regions of Abkhazia
and South Ossetia has been lost for the time
being, the right of the displaced to return
to their homes – and the reconsolidation
of government control in these areas that
this would demonstrate – remains its most
important political objective. The local
integration of IDPs can therefore only
serve as a temporary solution until their
return becomes possible, especially because
IDPs themselves prefer return over other
durable solutions.5 However, the focus on
return – both by the government and by
the displaced – has impeded a more rapid
implementation of the Guiding Principles
on Georgian-controlled territory.

Second, offering durable housing
solutions to those who are displaced is a
relatively straightforward task that can

easily be measured;
in contrast, a needs-
based approach to
IDP protection and
assistance is harder to
quantify and depends
more strongly on
comprehensive and
accurate data on a
wide range of aspects,
such as livelihoods,
education and health
care. The Georgian
government still
lacks the institutional
and financial
capacity to meet
these wider needs.

Third, and
related to the
second point, the
government is eager

to present quick and visible results. In
attempting to achieve a rapid outcome, the
government fails to involve IDPs in policy-
making and implementation processes,
in violation of the Guiding Principles.

From status-based to needs-based
Twenty years after the launch of the Guiding
Principles, Georgia still has no national
support scheme that fully reflects the
individual needs of the IDPs. To change this,
the government has proposed moving from
a status-based to a needs-based approach
in IDP assistance. This means that IDPs will
no longer receive a fixed allowance but will
instead receive support that is tailored to their
individual needs. This has been welcomed
by the international community in Georgia
and by local civil society as a more efficient
way to address remaining protection gaps.
It also helps to bring the national approach
in line with the Guiding Principles.

Details about the reform, however,
remain unknown, and its implementation
is likely to be postponed in light of a recent
government reshuffle. To the surprise of
many stakeholders, the new Georgian
Prime Minister Mamuka Bakhtadze
dismantled several ministries with the aim

Originally a hospital until condemned as unfit, this building in Tbilisi, Georgia, was re-opened in 1993
to accommodate IDPs from Abkhazia.

UN
H

CR
/L

 F
os

te
r

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

15
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

of improving government efficiency. The
Ministry for IDPs was officially abolished
in July 2018 and its tasks allocated to
other ministries, including the Ministry
of Infrastructure and Development which
is now implementing the IDP durable
housing solution scheme, and the Ministry
of Health and Social Affairs which became
responsible for all other IDP-related issues.
Many practicalities still need to be resolved,
suggesting that reforms on IDP issues will
be on hold until this reshuffle is completed.

The closure of the Ministry for IDPs may
suggest that IDPs are no longer a priority for
the government, and there may therefore be
a further reduction of support. Consequently,
the role of the international community and
local civil society is ever more important in
upholding the rights of the displaced and
making sure that the government fulfils
its responsibilities. Overall, the Guiding
Principles have always enjoyed support
in Georgia but ensuring their full and
effective implementation will remain a
work in progress for a long time to come.

Carolin Funke carolin.funke@rub.de
PhD Candidate, Institute for International Law
of Peace and Armed Conflict, Ruhr-University
Bochum www.ifhv.de
Tamar Bolkvadze tamunabolkvadze@gmail.com
Monitoring and Evaluation Coordinator and
Gender Focal Point, Danish Refugee Council
South Caucasus https://drc.ngo/
This article is written in a personal capacity and
does not necessarily represent the views of the
Danish Refugee Council.
1. Initially, the allowance provided depended on whether they
lived in a collective centre (initially the equivalent of US$5.5, later
$12) or in private accommodation ($7, later $15). Since 2014, all
IDPs receive the same amount ($17), unless their gross income is
above a certain level.
2. Defined in Georgian law as: “…providing accommodation,
transferring living units into ownership, or providing adequate
monetary or other type of assistance to IDP families”.
3. Law of Georgia on Internally Displaced Persons – Persecuted
from the Occupied Territories of Georgia, 1 March 2014
http://mra.gov.ge/res/docs/201406171444442634.pdf
4. World Bank (2016) Georgia - Transitioning from Status to Needs
Based Assistance for IDPs: A Poverty and Social Impact Analysis
bit.ly/WorldBank-Georgia-2016
5. See UNHCR (2015) Intentions Survey on Durable Solutions: Voices
of Internally Displaced Persons in Georgia, p12. According to this
survey, 73.4% of IDPs in Georgia would opt for return to their
place of origin. www.refworld.org/pdfid/55e575924.pdf

The Kampala Convention and the right not to be
arbitrarily displaced
Romola Adeola

The drafters of the Kampala Convention drew heavily on the Guiding Principles on Internal
Displacement, while also taking account of the African context; this is particularly evident in
its recognition of the right not to be arbitrarily displaced.

The African Union Convention for the
Protection and Assistance of Internally
Displaced Persons – the Kampala Convention,
adopted in 2009 – owes its development
in large part to the Guiding Principles
on Internal Displacement. It reflects the
international human rights and humanitarian
law principles embodied in the Guiding
Principles while also incorporating
relevant aspects of norms from African
regional human rights frameworks.

One way in which the Kampala
Convention heavily mirrors the Guiding
Principles is in its recognition of the right not

to be arbitrarily displaced. This principle is at
the crux of the protection of IDPs, elevating
protection from internal displacement
from an ethical consideration to a legal
duty for which State accountability may be
demanded. Four main aspects of this right
are covered by the Guiding Principles and,
by extension, the Kampala Convention.

First, any act of displacement must
conform to international law. Drawing
on the Guiding Principles, the Kampala
Convention enumerates grounds on which
displacement is not permitted in international
law, such as for reasons of ethnic cleansing

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:carolin.funke@rub.de
mailto:tamunabolkvadze@gmail.com
https://drc.ngo/
http://mra.gov.ge/res/docs/201406171444442634.pdf
http://bit.ly/WorldBank-Georgia-2016
http://www.refworld.org/pdfid/55e575924.pdf

16

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

or religious or racial segregation. It also
rejects the use of displacement as a means
of collective punishment, displacement
“caused by generalized violence or
violations of human rights” – for example,
the 2007 post-election violence in Kenya
which led to mass displacement – and
displacement that amounts to genocide,
war crimes or crimes against humanity.

While the Guiding Principles prohibit
mutilation and gender-specific violence
against IDPs (Principle 11), the Kampala
Convention goes further, prohibiting
harmful practices as a cause of displacement.
Here it owes much to the Protocol to the
African Charter on Human and Peoples’
Rights on the Rights of Women in Africa
(known as the African Women’s Protocol),1
an instrument that goes beyond other
international treaties in its support for
and promotion of reproductive rights.
Alongside instances of girls fleeing the
threat of female genital mutilation and early,
child and forced marriage, in some parts
of Africa girls flee their homes to avoid
breast ironing – a practice that derives,
in part, from the belief that promiscuity
in young girls may be curbed through
flattening of the breasts. The Kampala
Convention’s prohibition on harmful practices
such as these as a cause of displacement
clearly reflects the African context.

The Kampala Convention permits certain
kinds of displacement on specific grounds,
for instance in situations of armed conflict
for military necessity or for the protection
of civilian populations. This permissible
ground inspired by the Guiding Principles
derives from international humanitarian law,
in particular Protocol II to the 1949 Geneva
Conventions. In situations of natural disaster,
displacement is permitted where required for
the safety and health of affected populations.
However, with respect to development-
induced displacement, the Kampala
Convention makes a significant departure.
The initial draft of the Kampala Convention
reflected the Guiding Principles’ prohibition
of this form of displacement “in cases of
large-scale development projects, which are
not justified by compelling and overriding

public interests” (Guiding Principle 6(c))
but this was subsequently modified in
Article 10 of the Kampala Convention
whereby States are required “as much as
possible” to prevent displacement caused
by projects. Only in the case of communities
with special attachment to and dependency
on land are States required to ensure
that displacement does not occur except
where “compelling and overriding public
interests” exist (Kampala Convention 4(5)).

The second aspect of the right not
to be arbitrarily displaced is that even
if displacement in a certain instance is
permissible under international law, it
must still be carried out in accordance with
due process of law – that is, fulfilling all
minimum procedural guarantees. With
respect to all forms of displacement, the
Guiding Principles – echoing the Geneva
Convention Relative to the Protection of
Civilian Persons in Time of War2 – set the
minimum procedural requirement in Article
7 which requires that feasible alternatives
must be explored to avoid displacement
altogether and that proper accommodation
should be provided to displaced populations.
While there are no specific minimum
standards under the Guiding Principles with
respect to natural disasters and specifically
climate change, these are included in the
Kampala Convention. With climate change
gaining recognition with the passing of
time, this is one of the areas in which the
Kampala Convention adds to the Guiding
Principles in explicitly recognising climate
change (although the Guiding Principles do
broadly recognise ‘disasters’ which – though
not explicitly defined – may of course be
linked to the impacts of climate change).

The third aspect of the right not to be
arbitrarily displaced is that displacement
must not be carried out in a manner that
violates human rights. As with the Guiding
Principles, the Kampala Convention
requires States to respect their human rights
obligations pertaining to the way in which
displacements are carried out, for instance,
in situations of development projects.

Finally, the Kampala Convention requires
States to introduce measures to address

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

17
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

the negative impacts of displacement on
IDPs. As with Principle 3(2) of the Guiding
Principles, Article 5(9) of the Kampala
Convention incorporates this provision as a
right of IDPs to seek and receive assistance.
Primarily, the essence of this provision – and
indeed of the bulk of both instruments – is
to ensure IDPs’ protection and assistance,
as well as to safeguard IDPs from negative
consequences of displacement that may not
have been foreseeable prior to and during
the period of internal displacement.

The emergence of the Kampala
Convention as the regional norm on internal
displacement heavily reflects the significance
of the Guiding Principles as an initial,

authoritative statement of international
principles on the protection and assistance
of IDPs. While adapted in some ways in
order to better reflect the African context,
the Kampala Convention is the clearest
expression to date of the contribution
of the Guiding Principles to successive
binding norms on internal displacement.
Romola Adeola romola.adeola@up.ac.za
Visiting Scholar, Osgoode Hall School of Law, York
University, Canada; Postdoctoral Fellow, Centre
for Human Rights, University of Pretoria
www.up.ac.za/centre-for-human-rights
1. www.achpr.org/instruments/women-protocol/
2. www.refworld.org/docid/3ae6b36d2.html

Language and the Guiding Principles
Ellie Kemp

There needs to be more attention paid to the languages and communication needs of those
at risk of, experiencing and recovering from internal displacement. A case-study from Nigeria
brings the issues to life and challenges the international community to do better.

The role of language in upholding the rights
of internally displaced people (IDPs) is very
often overlooked, yet attention to language
and communication is central to the Guiding
Principles on Internal Displacement.1 The
Guiding Principles explicitly mention
IDPs’ right to communicate in a language
they understand as a component of non-
discrimination (Principle 22). They also
recognise the right to an education that
respects the cultural identity, language
and religion of the people concerned (23).

IDPs’ right to receive information in
a language they understand is implied in
several other principles. People should be
fully informed on the reasons and procedures
for their displacement and give their free
and informed consent to displacement not
triggered by an emergency (7b and c). And
the rights to request and receive protection
and humanitarian assistance (3), to return
or resettle voluntarily and to participate in
planning those processes (28) also cannot be
met without considering language needs.

Some individuals face particular
language challenges. For example, certain

groups may have had fewer opportunities
to learn to read, access digital technology
or master a second or third language. For
them, the language, format (written, graphic
or audio) and channel of communication
(word of mouth, paper or digital) are critical.
Addressing their requirements is essential
for the participation of women in planning
and managing relocation measures (7d),
aid delivery (18) and meeting the special
needs of children, certain groups of women,
and elderly and disabled people (4).

The humanitarian response to the needs
of IDPs in north-east Nigeria provides a
case-study on how great a barrier language
can be without proper provision, and what
practical steps the humanitarian community
can take to overcome that barrier.2

Language diversity challenges in Nigeria
Imagine you are managing a programme of
support to IDPs in north-east Nigeria. There
are more than 500 mother tongues in the
country, including 28 in Borno State alone.
Most national staff are native Hausa speakers;
some speak Kanuri, the dominant language

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:romola.adeola@up.ac.za
http://www.achpr.org/instruments/women-protocol/
http://www.refworld.org/docid/3ae6b36d2.html

18

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

of Borno and the surrounding area. Senior
managers report that interviews with IDPs
often entail a four-stage translation between
English, Hausa, Kanuri and another local
language and that they are not confident of
having an accurate analysis of needs and
priorities. Focus group discussions are held
in Hausa and Kanuri because those are the
languages your team members speak. Some
IDPs cannot participate because they do
not speak those languages, and staff have
no way of knowing how many IDPs cannot
communicate in those dominant languages.

You worry that potentially life-saving
information on issues like disease prevention
and eligibility for assistance is not getting
through to all those who need it. Even
getting information out in Hausa and
Kanuri is problematic. You ask Hausa and
Kanuri speakers on your team to translate
key messages, and others to translate them
back into English so you can check for
accuracy – but that is slow. Your team trains
some IDPs as community mobilisers to
facilitate two-way communication in other
local languages. But you have no way of
checking how good their understanding of
the Kanuri translation is, how accurately they

render it in their own language, or whether
the community mobilisers are meeting the
language needs of all IDPs in each location.

You ask yourself: How easily are displaced
people able to claim their right to protection
and assistance? Are the most vulnerable
individuals able to communicate their needs
or report discrimination or abuse? If the
host community and the IDPs do not speak
the same language, are we unintentionally
fuelling tensions between them by
communicating in one rather than the other?

It is an aid worker’s nightmare. You
don’t have sufficient information about the
languages people speak and understand.
And even if you did, you would lack the
resources to communicate in those languages.
You fear that you might not be fully
upholding the rights set out in the Guiding
Principles, despite your best intentions.

From an IDP’s perspective
The situation is frustrating for aid workers
but it can be humiliating and terrifying for
the IDPs themselves. Now imagine you’re
an internally displaced woman in one of the
camps. Like many women in north-eastern
Nigeria, you have no formal education and

Mental health outreach workers from IOM and translators from Translators without Borders conduct research in Maiduguri, Nigeria, on how
well words like ‘stress’ and ‘abuse’ are understood in Kanuri and Hausa, and whether phrases like ‘mental health’ carry a stigma.

Tr
an

sl
at

or
s

w
ith

ou
t B

or
de

rs
/E

ric
 D

eL
uc

a

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

19
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

you can’t read. You are a native speaker
of Marghi, one of more than 30 languages
and dialects spoken by IDPs across the area
hardest hit by the conflict. This language
is the mother tongue of 200,000 people but
it is not used to communicate with people
in the camp where you are living. You
never had the chance to learn Hausa and
although you understand some spoken
Kanuri, you’re not confident speaking it.

You haven’t seen your husband or teenage
sons since you fled your village, and you
fear for their safety. You don’t know how to
access information about missing persons.
You worry that your house and land will have
been taken over by someone else in the years
since you left. You know other IDPs have
received advice from a non-governmental
organisation (NGO) about documenting
their property ownership but they had to
rely on – and pay – an educated man from
the host community to interpret for them
with the NGO. Other IDPs from your village
are saying they might go home, even if it’s
not safe. You don’t have enough reliable
information about the situation back home
to decide whether you should join them.

Your youngest child has a bad bout of
diarrhoea. The oral rehydration salts you were
given to treat him came with instructions in
Hausa; you had to ask one of the young men
in the camp to tell you what it said. You earn
money for food by re-selling cheap goods that
you buy at the nearest market, using the few
words of Kanuri you know. You are afraid
your children still aren’t getting enough to eat,
and you’d like to ask if more help is available.
But the aid workers don’t speak Marghi and
you can’t read the posters they put up.

This is the real nightmare. You’re doing
what you can but you’re unsure what help
you’re entitled to, and even if you knew,
you can’t access it directly. You’ve never
heard of the Guiding Principles; in these
circumstances, you certainly can’t claim the
rights they enshrine.

Language gaps
The Displacement Tracking Matrix (DTM) of
the UN Migration Agency (IOM) indicates
that 38% of IDPs in north-east Nigeria

are not receiving information in their
mother tongue. Speakers of some minority
languages are particularly affected. Just
8.3% of Marghi-speaking IDPs receive
information in their own language, and lack
of information is reported to be a serious
problem for 53% of Marghi speakers.

In July 2017, Translators without
Borders (TWB) partnered with NGOs
Oxfam and Girl Effect to survey a sample
of camp residents and host communities
to better understand their language
preferences.3 We found that IDPs speak
many more languages than the primary
and secondary languages reported to DTM
researchers, with our survey identifying
at least 10 and sometimes more than 20
mother tongues at each of the five sites.

Four out of five respondents preferred to
receive information in their own language,
although many could not read in that
language. Since almost all information is
currently provided in Hausa or Kanuri,
TWB tested understanding of humanitarian
messages in those languages. We found that
only 23% of residents could answer a simple
comprehension question on a short written
text in one or other of these languages.
That figure increased to 37% when a simple
drawing accompanied the text. For Hausa
and Kanuri, only audio messaging was
effective across all population groups, at
least for simple items of information. 91% of
uneducated women whose mother tongue
was not Hausa or Kanuri were unable to
understand the written text. Participation,
informed consent and access to services
seem a distant prospect in such a context.

The preferred and most effective
method – in-person or audio communication
– can be provided with support from
trained interpreters or field staff
recruited and trained from among the
displaced population. Because relaying
audio information leaves no permanent
record for the listener, it is best used
in combination with simple text and
graphics. For mass communication, radio
is the obvious option – but unfortunately
DTM data indicates fewer than 40% of
households having access to radios.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

20

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

Solution: data, capacity and technology
Data is key to overcoming communication
challenges. Organisations supporting
IDPs need to know what languages they
speak in order to communicate effectively
with them. At present that information is
largely unavailable at the level of detail
needed for planning; it is either not
collected at that level or not shared.

Thanks to the data collection capacity
of the humanitarian sector, that problem
is relatively easy to solve. IOM’s DTM has
been collecting site-level language data in
Nigeria since mid-2017, providing a broad-
brush indication for planning purposes.4
Comprehension testing of the kind carried out
by TWB in 2017 can fill in a lot of the detail
and dig deeper into specific vulnerabilities.
If humanitarian organisations were to add
standard questions on language to household
needs assessment surveys, this would
quickly furnish basic data for communicating
with IDPs right across the north-east.

With that information, organisations
can work out which language skills they
need to recruit for and which languages and
formats they need to provide information in.
Community feedback mechanisms can be
tailored to the languages and communication
preferences of the most vulnerable and hard-
to-reach IDPs, including non-literate women,
older people and people with disabilities.

In a context with low education levels
and high language diversity such as north-
east Nigeria, support will be needed to build
translation and interpreting capacity in
languages for which there are no professional
translators. Many language professionals
in the numerically and commercially
stronger languages – Hausa and Kanuri
– will need guidance on humanitarian
response terminology, and on translating
for an audience with low literacy skills and
who are often second-language speakers.
Humanitarian staff should learn how best
to work with interpreters and how to write
clear and simple content for the widest
possible comprehension.5 A library of
resource materials can be built up in the right
languages for the use of all service providers.
Ultimately, that library can contribute

to building the automated translation
technology that will enable IDPs to have the
conversations and access the information that
they want directly. In time, they will be able
to access instant translations and have their
own words automatically translated into a
language that a responder understands.

This type of data collection and
sharing, capacity building and resource
and technology development is already
in progress for Nigeria, thanks to a
partnership between TWB and IOM
funded by the European Civil Protection
and Humanitarian Aid Operations.6

Nigeria is exceptionally linguistically
diverse but in other respects it is no
exception. In cases of forced displacement,
we know language is going to be an issue
and responding organisations have a
responsibility to find out what language
and other communication barriers IDPs
face. Where there are legitimate protection
concerns about sharing information on
language, such as the risk of some minority
language speakers facing discrimination
or violence if their mother tongue is made
public, we must find ways to counter those
risks. As we celebrate the 20th anniversary
of the Guiding Principles, it is high time
the humanitarian sector put the data,
capacity, resources and technology in place
to ensure that IDPs can claim their right to
information they actually understand.
Ellie Kemp ellie@translatorswithoutborders.org
Head of Crisis Response, Translators without
Borders https://translatorswithoutborders.org
1. The Guiding Principles are currently available in 54 languages:
www.ohchr.org/en/issues/idpersons/pages/standards.aspx
2. Translators without Borders (2017) Language barriers in the
humanitarian response in north-eastern Nigeria
bit.ly/TWB-2017-barriers-NENigeria
3. Translators without Borders (2017) Language profile of five IDP
sites in Maiduguri, north-east Nigeria bit.ly/TWB-2017-Maiduguri
4. bit.ly/TWB-northeastNigeria
5. See, for example, TWB Field guide to humanitarian interpreting and
cultural mediation bit.ly/TWB-field-guide
6. Through this 2018–19 partnership, we hope to expand language
support across the humanitarian response in north-east Nigeria in
collaboration with interested partners. Please contact the author
for more information.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:ellie@translatorswithoutborders.org
https://translatorswithoutborders.org
http://www.ohchr.org/en/issues/idpersons/pages/standards.aspx
http://bit.ly/TWB-2017-barriers-NENigeria
http://bit.ly/TWB-2017-Maiduguri
http://bit.ly/TWB
http://bit.ly/TWB-field-guide

21
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Improving IDP data to help implement the Guiding
Principles
Natalia Krynsky Baal, Laura Kivelä and Melissa Weihmayer

Reliable, comprehensive data are vital for effective programming and practice. Data quality
can be improved in many ways to better reflect the Guiding Principles and provide evidence
to support their implementation.

Given the increasing levels of internal
displacement globally and the growing
interest in ‘data-driven’ policy and
programming, it is especially relevant in this
20th anniversary year to ask whether the
Guiding Principles on Internal Displacement
are reflected in such efforts. The experiences
of Joint IDP Profiling Service (JIPS) staff
reveal that a significant gap exists between
the data currently available and key tenets
of the Guiding Principles. Analysing these
gaps yields recommendations for improving
the evidence base on internal displacement,
thereby helping to inform more effective
implementation of the Guiding Principles.

Contextualising the IDP definition
The definition of internally displaced
persons (IDPs), as presented in the
Guiding Principles, is broad and
encompasses both natural and man-made
causes of displacement; however, there
is no systematic, comprehensive and
authoritative data system that reflects
this. Methodologies currently in use
employ a significantly narrowed definition
as a result of operational and political
realities, and may require a series of
technical decisions in order to produce
contextualised, useful, fit-for-purpose data.1

Operational challenges can limit the
scope of data collection to the detriment
of data quality. Limited access to certain
geographic areas affects data coverage, for
instance where security risks impede entry to
informal settlements. Political considerations
also come into play where definitions of
internal displacement deviate from that of
the Guiding Principles. For example, the
definition used in Côte d’Ivoire’s 2014 census
was limited to displacement caused by recent

armed conflicts and hence excluded people
displaced at other times or for other reasons.

Even when the operational and political
limitations are adequately mitigated, technical
decisions related to methodological design
may further narrow the definition by setting
parameters for data collection, for example
selecting a specific timeframe or focusing on
certain causes of displacement or geographic
areas. These may well be sound decisions for
better linking of data collection to specific
uses, but they may still limit the ability to
capture the complete picture of displacement,
potentially omitting some vulnerable groups.

In addition to challenges associated
with identifying IDPs, no standard practice
for establishing the end of displacement
through data exists, despite broad acceptance
of the conceptual definition contained
in the Inter-Agency Standing Committee
(IASC) Framework for Durable Solutions for
IDPs.2 The decision by some actors to stop
monitoring certain caseloads is often based
on overly simplified and often politically-
influenced criteria (such as physical return)
for determining that a durable solution has
been achieved, even if displacement-related
challenges persist; the use of such criteria is
out of step with the Guiding Principles. On the
other hand, IDPs may also remain in the data
indefinitely because there are no clear criteria
for assessing solutions, an issue that creates
challenges but is welcomed by some actors
as it avoids the danger of IDPs’ premature
and arbitrary removal from data systems.

Reflecting the principle of non-
discrimination
Failing to understand the position
of IDPs relative to the non-displaced
communities they live among can limit

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

22

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

the understanding and application of the
principle of non-discrimination contained
in the Guiding Principles. This often
results in assistance that prioritises IDPs
while overlooking the needs of others, or
that fails to reflect the specific challenges
that IDPs still face. This can be avoided by
adopting a comparative approach between
population groups and employing qualitative
methods that are specifically designed to
discern evidence of discrimination.3

For example, urban profiling undertaken in
Mogadishu revealed that all population groups
living in unplanned, informal settlements
experienced poverty; however, the IDP
population faced specific challenges resulting
in a comparatively lower standard of living
and a higher likelihood of eviction. These
results clarified the responses that required a
specific focus on IDPs and the responses that
needed to target the urban poor as a whole.

Informing durable solutions
The Guiding Principles emphasise IDPs’
right to an informed and voluntary choice
regarding their future settlement (whether
returning to their place of habitual residence
or settling in another location); they also
outline national authorities’ responsibility
to provide an environment where IDPs can
overcome displacement-related challenges.
However, understanding how this can be
supported requires disaggregated data on
IDPs’ preferences, skills, capacities and
vulnerabilities, and needs to be combined with
an overview of the broader social, economic,
environmental and political context.

This contextualisation enables more
informed and coherent action between
humanitarian and development interventions.
This is especially relevant in urban areas,
where the vast majority of displaced
persons reside and where there are a
number of complex systems to navigate,
including services, infrastructure and a
mix of informal and formal governance
structures.4 To be sustainable, policy making
and programming need to complement and
support existing structures and enhance
social cohesion. Where IDPs reside in camps
in close proximity to urban areas, such as

in El Fasher, Sudan, supporting sustainable
local integration requires consideration of
urban planning needs, while supporting
sustainable returns must be informed by the
extent to which return areas offer physical
safety, access to basic services, and peaceful
coexistence with current residents.5

IDP participation in shaping solutions
The Guiding Principles require the guarantee
of IDPs’ full participation in the planning and
management of solutions. This means that
IDPs should be involved in shaping and
implementing the data processes that produce
evidence on their situations, and that they
should have access to this evidence to inform
their own decisions. In reality this rarely
happens, and while there is discussion
about data sharing between those agencies
providing assistance, there is little emphasis on
sharing data and/or findings with
the subjects themselves. Moreover,
the information needs that IDPs might identify
for their own decision making is rarely
prioritised over data required for assistance
provision and other operational planning.

In Colombia, extensive data collected on
the displaced population is used as the basis
for the government’s programmatic response.
Although this analysis has resulted in
relevant actions for many IDPs, consultations
with communities have revealed that some
population groups, such as indigenous
communities, perceive their situation and
priority needs differently from the majority
of the IDP population. Work is underway
to improve this approach and ensure that
a more consultative analysis is applied.

More broadly, although work is taking
place to strengthen the engagement of
IDPs in data processes,6 bolder efforts are
needed to ensure the full and meaningful
engagement of affected communities,
including as important users of data.

Primary responsibility of national
authorities
Although in many contexts national
authorities are indeed involved in collecting
data on internal displacement, only in a few
cases are governments genuinely leading

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

23
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Improving statistics on internal displacement
The Expert Group on Refugee and IDP Statistics (EGRIS) developed a Technical Report on the Statistics of
IDPs that outlines definitional, methodological and operational considerations based on current practice on
the production of official statistics on IDPs. Endorsed by the UN Statistical Commission in 2018, the group
has been mandated for a second phase of work that will develop international recommendations on IDP
statistics, addressing many of the challenges raised in this article, including a comprehensive statistical
framework for internal displacement, as well as guidance for its practical implementation.
https://ec.europa.eu/eurostat/web/expert-group-on-refugee-statistics

these efforts. In even fewer cases are data
systems linked to national statistical systems
and therefore incorporated effectively into
national planning and policy processes.

Colombia offers an example of where
a government institution (its Unit for
Victims’ Assistance and Reparations) has
been mandated and given the resources
to lead on IDP data, thereby ensuring that
the data informs national action. Somalia’s
federal authorities have also demonstrated
leadership in developing their own data
systems with support from international
partners, aiming to integrate IDPs into
national and urban planning processes
as well as Sustainable Development
Goal implementation and reporting.

In many contexts, the most readily
available data on IDPs are produced
by international partners who provide
humanitarian assistance. While this is
valuable where national authorities are
unwilling or unable to take on this work
effectively, the lack of government leadership
or genuine participation in producing data
can lead to a disconnect between data and
decision making at the national level. This
can be particularly damaging in protracted
displacement crises where development
interventions and planning are critical.

More investment in capacity-building
strategies is crucial to address this gap.
These strategies should ensure that relevant
stakeholders – primarily governmental
authorities and statistical agencies at the
local, regional and national levels – can
increasingly take on leadership roles to
shape and implement data processes. To
be effective, this requires investment in
longer-term partnerships that prioritise
trust building, exchange and dialogue as

well as a clear institutional and political
commitment to making it work.7

Through addressing issues relating to each
of these aspects – context, non-discrimination,
durable solutions, IDP participation and
national authorities’ responsibilities – we
can create stronger connections between the
normative frameworks and the data upon
which our work should be based, helping
to collectively improve evidence-informed
implementation of the Guiding Principles.
Natalia Krynsky Baal coordinator@jips.org
Coordinator

Laura Kivelä kivela@jips.org
Deputy Coordinator

Melissa Weihmayer weihmayer@jips.org
Information Management Officer
Joint IDP Profiling Service www.jips.org
1. See also Chemaly W S, Baal N K and Jacobsen K (2016)
Forced Displacement Go Figure: Shaking the Box of IDP Profiling
bit.ly/Chemaly-Baal-Jacobsen-2016 and Baal N and Ronkainen
L (2017) Obtaining representative data on IDPs: challenges and
recommendations UNHCR Technical Series: 2017/1
www.unhcr.org/598088104.pdf.
2. See Beyani C, Baal N K and Caterina M (2016) ‘Conceptual
challenges and practical solutions in situations of internal
displacement’, Forced Migration Review issue 52
www.fmreview.org/solutions/beyani-baal-caterina
3. The JIPS Essential Toolkit offers a collection of easily accessible
tools and methodology guides for conducting a profiling exercise
from start to finish. https://jet.jips.org/
4. See also Global Alliance for Urban Crises’ Charter
bit.ly/UrbanCrisesCharter
5. A recent inter-agency process led by the Special Rapporteur on
the Human Rights of IDPs has produced the Durable Solutions
Indicator Library and Analysis Guide providing tools for
analysing durable solutions based on the IASC Framework on
Durable Solutions for IDPs.
https://inform-durablesolutions-idp.org/
6. For example, the participation revolution led by the IASC Task
Team on Accountability to Affected Populations.
7. See Making Data Useful: How to improve the evidence-base for joint
responses to forced displacement?, JIPS Conference Report
bit.ly/JIPS-conf-2017

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
https://ec.europa.eu/eurostat/web/expert
mailto:coordinator@jips.org
mailto:kivela@jips.org
mailto:weihmayer@jips.org
http://www.jips.org
http://bit.ly/Chemaly
http://www.unhcr.org/598088104.pdf
http://www.fmreview.org/solutions/beyani-baal-caterina
https://jet.jips.org
http://bit.ly/UrbanCrisesCharter
https://inform-durablesolutions-idp.org
http://bit.ly/JIPS

24

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

The Sustainable Development Goals and IDPs
Greta Zeender

Having adopted the Sustainable Development Goals, States must be helped to make their
promise to ‘leave no one behind’ a reality for IDPs.

In 2015, internally displaced persons (IDPs)
were recognised in the 2030 Agenda for
Sustainable Development, marking the
first time an international framework has
acknowledged the importance of including
in a country’s development plan those who
have been internally displaced. Launched
in 2000, the Millennium Development Goals
(MDGs) had set tangible targets including to
cut extreme poverty, reduce child mortality
and promote universal primary education.
The MDGs, however, neglected to take
into account the needs of people affected
by disasters and conflict, such as IDPs.
By the time the Sustainable Development
Goals (SDGs) were agreed in 2015 there
was much greater awareness that millions
of IDPs and refugees had generally been
forgotten in development processes, and
that this omission needed to be remedied.

Over the years a number of concrete
initiatives (primarily for refugees) had
attempted to implement development
solutions for those forcibly displaced,
including IDPs. In the 1980s, UNHCR, the
UN Refugee Agency, worked to reintegrate
refugees in the aftermath of conflicts in
Africa and Central America. In the early
2000s, initiatives such as the Brookings
process focused on bridging the gap between
humanitarian and development efforts
for refugees (and to a lesser extent IDPs)
and finding durable solutions. Later, the
Transitional Solutions Initiative, launched
in 2012 by UNHCR and the United Nations
Development Programme (UNDP), in
collaboration with the World Bank, set up
small-scale joint humanitarian–development
programmes in several countries. These
programmes focused on livelihoods and
secure and affordable housing to foster
the self-reliance of refugees and IDPs.

Other efforts were made to make systemic
changes to the international community’s

approach to solutions. These include the
2010 Inter-Agency Standing Committee
(IASC) Framework on Durable Solutions for
Internally Displaced Persons,1 which aims to
clarify the concept of a durable solution and
provides general guidance on how to achieve
it, and the 2011 UN Secretary-General’s Policy
Committee Decision on Durable Solutions in
the Aftermath of Conflict.2 The latter called
on UN Resident/Humanitarian Coordinators
to take the lead in developing strategies, in
consultation with national governments, for
concrete actions that UN agencies, funds
and programmes could undertake in the
aftermath of conflict to reintegrate returning
refugees and IDPs. Although piloted in
a few countries it was not systematically
implemented and national governments
were not sufficiently included in the
development and implementation of
strategies. Nevertheless, these decisions
taken at the highest level of the UN
gave a strong signal that more had to be
done to find solutions for those forcibly
displaced, and in 2014 the UN Office for
the Coordination of Humanitarian Affairs
(OCHA), UNHCR, the UN Migration Agency
(IOM) and the UN Special Rapporteur
on the human rights of IDPs undertook
joint advocacy to push for the inclusion
of IDPs and refugees in the SDGs, which
were then being negotiated in New York.

Among the discussions relevant to IDPs
was whether or not to include a specific target
to reduce the number of IDPs and refugees
by a certain percentage by 2030 through the
provision of durable solutions.3 While many
governments – including some of those from
countries which had experienced internal
displacement – agreed to include such a
target, consensus could not be reached and
IDPs and refugees were only included as
part of the definition of vulnerable groups
in the political declaration introducing the

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

25
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

goals. Negotiations were undertaken by
development officials (overseen by ministries
responsible for economic development) and
did not generally include humanitarian
or human rights experts – those most
familiar with IDP and refugee issues.

Progress through the SDGs
While the SDGs do not include specific targets
on refugees and IDPs they do acknowledge
displaced people as a vulnerable group in
need of particular attention. The SDGs also
recognise the factors that risk jeopardising
progress, including global health threats,
more frequent and intense natural disasters,
spiralling conflict, humanitarian crises
and forced displacement itself.4 Since their
adoption there has been growing awareness
of, and agreement on, the need for a
comprehensive approach to displacement,
one that goes beyond addressing immediate
humanitarian needs, reduces vulnerabilities
over time, and is anchored in a country’s
development plans. This is also the focus
of an OCHA-commissioned study5 which
underscores that IDPs should be able to
rebuild their lives in accordance with the
fundamental standards of human rights and
dignity, even while a conflict is not fully
resolved or the impacts of disasters have

not ceased. The study’s recommendations
encourage humanitarian and development
actors to conduct joint analyses of IDPs’
needs, vulnerabilities and capacities and of
the obstacles to durable solutions as early
as possible in order to agree a strategy to
achieve clear and quantifiable collective
outcomes. The study also promotes
cooperation with national governments,
recommending that they integrate
internal displacement into their national
development and SDG implementation
plans. In practice, several countries –
including Afghanistan, Iraq, Nigeria and
Ukraine – have included the needs of IDPs
in their plans to reach the SDGs, even if
specific targets for IDPs are not specified.

The UN is supporting governments to
implement the SDGs through providing
technical support and expert missions.
In El Salvador and Ukraine, the UN has
provided governments with specific advice
on how to include IDPs in their roadmap
to reach the SDGs. And, already, as part of
the Durable Solutions Initiative, collective
outcomes on displacement (strategic
and measurable results which allow for
multi-year collaborative interventions)
have been developed by the Government
of Somalia, with UN support. Efforts to

22-year-old woman from Maiduguri, Nigeria: “Insurgents attacked my neighbourhood. They were shooting everywhere, people were
completely panicked. Both my father and mother were killed when they attempted to flee. My siblings and I managed to flee in different
directions. I don’t know where they are now. Aid agencies found a room with a host family for me but I just miss my own family.”

UN
H

CR
/H

 C
au

x

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

26

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

include IDPs as part of collective outcomes
between humanitarian and development
actors are also under way in Ukraine.

More can be done, however, to help
governments include IDPs in their national
development plans and SDG roadmaps, and
to make sure that they can follow through
on their commitments. First, governments
should designate a high-level focal point
to coordinate action among relevant
ministries, national and international
partners and IDPs, who could lead efforts
to integrate IDPs in national development
plans. Second, governments need to have
an accurate estimate of where people have
found refuge, of their needs over time, their
priorities and plans for the future, and the
situation in their areas of origin – all of which
requires improvements in national statistical
systems.6 Third, UN efforts to support SDG
roadmaps should pay special attention to
internal displacement in countries with high
numbers of IDPs, as has been done in El
Salvador, Somalia and Ukraine. In Ukraine
and El Salvador, multi-disciplinary UN teams
with expertise on internal displacement
have advised national governments: in El
Salvador with a focus on ensuring an effective
and comprehensive protection system for
victims and witnesses, including for those
displaced by violence; and in Ukraine with
a focus on measures to better integrate IDPs

as part of a fiscally sustainable system of
social protection services and benefits.7

Alongside these efforts, humanitarian and
development actors should cooperate from
the outset of the crisis to ensure coherent
and mutually reinforcing support of national
efforts, with the ultimate aim of ensuring
long-term, sustainable solutions for IDPs.
Greta Zeender zeender@un.org
Adviser on Internal Displacement, Policy Branch,
UN Office for the Coordination of Humanitarian
Affairs www.unocha.org
1. IASC (2010) ‘Framework on Durable Solutions for Internally
Displaced Persons’
bit.ly/IASC-Framework-Durable-Solutions
2. UN Secretary-General Policy Committee (2011) ‘Decision
No.2011/20 – Durable Solutions: Follow up to the Secretary-
General’s 2009 report on peacebuilding’
bit.ly/UNSG-201120-Durable-Solutions-2011
3. This target was proposed in a 2014 open letter to Member States
from UNHCR, OCHA, IOM, UNHCR and the Special Rapporteur
on the human rights of IDPs.
4. https://sustainabledevelopment.un.org/
5. Kälin W and Chapuisat-Entwisle H (2017) Breaking the Impasse:
Reducing Protracted Internal Displacement as a Collective Outcome
bit.ly/Kalin-Chapuisat-Entwhistle-2017
6. See EGRIS (2018) ‘Technical Report on Statistics of Internally
Displaced Persons: Current Practice and Recommendations for
Improvement’ bit.ly/EGRIS-technicalreport-IDPs-2018
A group of States, UN organisations and NGOs are already
providing technical advice on this issue and the Durable Solutions
Indicators Library is an important new tool:
https://inform-durablesolutions-idp.org/.
7. Advice was provided through the UN Development Group’s
MAPS (Mainstreaming, Acceleration and Policy Support) initiative
– part of UN efforts to help countries adopting cross-thematic
approaches to implement the SDGs.

Additional resources
FMR GP10 special issue
www.fmreview.org/GuidingPrinciples10

This special issue of FMR reflects discussions at an international conference on the
Ten Years of the Guiding Principles on Internal Displacement – GP10 – held in Oslo in
October 2008. It includes shortened versions of some of the conference presentations,
plus a selection of other articles, most of which present case studies on the application
of the Guiding Principles in different countries.

See www.fmreview.org/issues for other FMR issues focusing on internal displacement
or use the FMR website’s search function to search for individual articles/case-studies.

Brookings IDP archive now online
The archive of the Brookings Institution’s project on internally displaced persons, which had been donated to
Oxford University’s Bodleian Libraries, is now available in Oxford’s Weston Library and online at
bit.ly/Brookings-IDP-archive (Cataloguing made possible by the support of the Refugee Studies Centre and
the Swiss Federal Department of Foreign Affairs)

December 2008

Ten Years of the
Guiding Principles on
Internal Displacement

BROOKINGS

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:zeender@un.org
file:///C:\Users\Greta.Zeender\AppData\Local\Microsoft\Windows\Temporary%20Internet%20Files\Content.Outlook\TSEG0Q1K\www.unocha.org\
http://bit.ly/IASC-Framework-Durable-Solutions
http://bit.ly/UNSG-201120-Durable-Solutions-2011
https://sustainabledevelopment.un.org/
http://bit.ly/Kalin
http://bit.ly/EGRIS-technicalreport-IDPs-2018
https://inform-durablesolutions-idp.org/
http://www.fmreview.org/GuidingPrinciples
http://www.fmreview.org/issues
http://bit.ly/Brookings

27
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

The importance of monitoring internal displacement
Christelle Cazabat

The 2030 Agenda for Sustainable Development acknowledges the link between internal
displacement and development, and States should therefore be including internal displacement
when monitoring progress towards their development goals. The reality is disappointing.

The 2030 Agenda for Sustainable Development
recognises that forced displacement is one
of the main threats to development. It states
that internally displaced persons (IDPs) must
be empowered and their needs taken into
account by governments, and it commits
all governments to ensuring safe, orderly
and regular migration, respecting human
rights and providing humane treatment to
displaced persons.1 Several of the Sustainable
Development Goals (SDGs) included in the
2030 Agenda have targets and indicators that
relate to internal displacement. Among these
is a target to encourage the production of data
disaggregated by migratory status, including
internal displacement, and an indicator which
refers to disaster-induced displacement.2

Nearly every SDG is relevant to internal
displacement, and vice versa. Indeed, the
2030 Agenda’s overarching principle of
‘leaving no one behind’ is clearly relevant to
everyone affected by internal displacement.
Depending on national context and
government priorities, the issue can be
included in goals on poverty reduction,
health and well-being, human settlements,
climate change and many more. Internal
displacement affects, directly or indirectly,
every socio-economic indicator, from
security to education, and from work to the
environment, and the level of advancement in
each of these indicators can multiply or reduce
the risk and the impacts of displacement.

Monitoring: overlooked and varying
Despite all this, internal displacement remains
largely overlooked in national strategies.
The 2030 Agenda includes provision for
progress monitoring through Voluntary
National Reviews, reports published by
governments on their efforts to achieve the
SDGs by 2030.3 Between 2016 and 2018, 100
countries submitted Voluntary National

Reviews. However, few of the countries
most affected by internal displacement
submitted a review, and only one in four
mentioned internal displacement; just one
in 10 includes even limited consideration
of its consequences for development
and how this could be addressed.

Those reviews that do mention internal
displacement do so in relation to a variety
of goals. Afghanistan’s review highlights
internal displacement as an impediment to
economic growth and poverty reduction,
linking it to SDG 1 (poverty reduction).
Azerbaijan’s review calls for data
disaggregation by displacement status and
shows that it monitors internal displacement
under SDG 1 but also under SDG 5 (gender
equality), and indicates that, in its efforts
to reduce poverty, the government intends
to focus on the most vulnerable, which
include IDPs. El Salvador’s review mentions
disaster-induced displacement and its cost
to the economy. Nigeria’s recognises conflict-
induced displacement as a major obstacle to
the achievement of the SDGs and discusses
it under SDG 16 (peace, justice and strong
institutions), SDG 4 (quality education) and
SDG 17 (partnerships for the goals). Cyprus,
meanwhile, anchors internal displacement
under SDG 11 (sustainable cities and
communities), reflecting the fact that its
urban areas have hosted many IDPs since
the 1970s. Egypt mentions it under SDG 13
(climate action) and refers to the anticipated
displacement of millions by sea-level rise,
flooding and erosion. And Uganda has
adopted a displacement-specific indicator
under SDG 6 (clean water and sanitation).

Practical options for progress monitoring
This variety shows that possibilities exist for
all countries affected by internal displacement
to incorporate specific efforts in their national

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

28

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

development strategies and SDG monitoring
frameworks. Where they have not, it may
be due to the assumption that internal
displacement is a humanitarian rather than
development issue, or it may be due to an
unwillingness to recognise the phenomenon
or dedicate resources to solving it.

Another reason may be the complexity
of the global SDG monitoring framework.
The very large number of global SDG
indicators (232) places a considerable burden
on countries’ statistical institutions. Most
countries, including high-income ones, have
reported their current inability to provide
data on each of these indicators. This burden
on national statistical offices may well push
them to dedicate all their resources to SDG
monitoring, thereby reducing their ability
to collect data on anything else over the
next 12 years. If internal displacement is
not included in these processes, it may well
become statistically invisible until 2030.
However, with increased awareness of the
need to collect such data and with some
additional resources, it should be possible
to ensure that the issue remains visible.

Most data on development comes from
internationally standardised household
surveys which make use of administrative
registers to identify heads of household to
be interviewed. This automatically excludes
many IDPs, because they are not registered
with the authorities of their host community,
or they live with relatives or friends and
are therefore not the head of household, or
because they are often on the move. Some
countries have attempted to address this
issue by conducting specific surveys with
‘invisible’ groups such as pastoralists or
slum dwellers, and a similar approach could
serve to better represent IDPs. Another
option would be to include an additional
question in existing household surveys
(such as UNICEF’s Multiple Indicator
Cluster Surveys) to identify the interviewee’s
displacement status. This would mean
other information – including about
income, education level and health status
– could be analysed separately for people
who have and have not been displaced, in
order to see whether IDPs fare worse.

Collecting such information through
a government-led survey may be difficult
in countries where IDPs consider, with
good reason or not, that the authorities will
discriminate against them. This should be
recognised as a potential cause of under-
reporting and under-estimates. Another
issue is in the common assumption made
that the displacement status of a head of
household reflects the status of the whole
household. The Expert Group on Refugee
and IDP Statistics recommends data be
collected to avoid overestimates as the
spouse and children of an IDP may not have
been displaced themselves; it recommends
instead using two categories – ‘IDPs’
and ‘dependents of IDPs’ – or to ask each
member of the household separately.4

Monitoring internal displacement is
essential for several reasons. One is to
draw attention to the phenomenon by
highlighting its scale and severity. Another
is to inform development and humanitarian
actors so that they can tailor their efforts
and programmes more efficiently. Lastly,
monitoring internal displacement should help
ensure national governments’ accountability
by presenting them, their population and
the international community with the
results of their actions – or lack thereof.
Failing to include internal displacement in
SDG progress monitoring could be a major
oversight and, as the 2030 Agenda warned,
a significant impediment to development.
Christelle Cazabat christelle.cazabat@idmc.ch
Researcher, Internal Displacement Monitoring
Centre www.internal-displacement.org
1. See article by Zeender in this issue.
2. United Nations (2018) ‘Global indicator framework for the
Sustainable Development Goals and targets of the 2030 Agenda
for Sustainable Development’
bit.ly/SDGs-GlobalIndicatorFramework
3. The Voluntary National Reviews Database compiles
information from participating countries. The reviews referenced
in this article are all from 2017, with the exception of Egypt and
Uganda which are from 2016. Reviews available at:
https://sustainabledevelopment.un.org/vnrs/
4. Technical Report on Statistics of Internally Displaced Persons:
Current Practice and Recommendations for Improvement Prepared
by the Expert Group on Refugee and Internally Displaced Persons
Statistics, UN Statistical Commission background document to
the Forty-ninth session 6–9 March 2018
bit.ly/EGRIS-technicalreport-IDPs-2018

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:christelle.cazabat@idmc.ch
http://www.internal-displacement.org
http://bit.ly/SDGs-GlobalIndicatorFramework
https://sustainabledevelopment.un.org/vnrs/
http://bit.ly/EGRIS-technicalreport-IDPs-2018

29
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Strengthening implementation of the
Guiding Principles by affected States
Angela Cotroneo

Engaging with States affected by internal displacement by facilitating peer-to-peer
exchanges on shared challenges and through tapping into the potential for mobilisation
by sub-regional and regional forums can prompt national action and strengthen
implementation of the Guiding Principles.

The bedrock of the Guiding Principles
on Internal Displacement is the notion of
‘sovereignty as responsibility’.1 Internal
displacement – being by definition a
phenomenon that occurs within a State’s
borders and that most often affects its
nationals – must be dealt with first and
foremost by the responsible authorities within
the country concerned. States must introduce
national legislation and policies and put
in place concrete measures to comply with
their obligations to protect and assist IDPs.
Strengthening implementation of the Guiding
Principles, through their incorporation into
domestic law and full operationalisation,
is key to ensuring an effective response.2
However, because affected States often
lack the capacity (human, technical and
financial) to respond to internal displacement,
humanitarian, development and other
international and local actors frequently
step in to contribute to the response.

The International Committee of the Red
Cross (ICRC) seeks to support State authorities
to meet their IDP-related obligations by
engaging them in a bilateral dialogue:
drawing attention to IDPs’ specific needs
and protection concerns, encouraging the
authorities to fully assume their obligations,
making concrete recommendations on
how the authorities’ response could be
improved, and providing legal and technical
guidance on the implementation of applicable
legal frameworks, including the Guiding
Principles. Such bilateral engagement
can, however, prove challenging.

States may lack the political will to
respond as they themselves may be at the
root of the displacement problem, or may not
identify it as a priority issue. Or they may be

reluctant to recognise the existence of IDPs
in the country as this might mean admitting
their failure to protect their own citizens,
or might undermine an official narrative
that the situation in the country is peaceful,
‘under control’ or ‘back to normal’. More
generally, affected States tend to approach
internal displacement from a standpoint of
national sovereignty and non-interference
in their domestic affairs – which may result
in a degree of resistance to discussing the
issue openly with international actors.

Learning from approaches to shared
challenges
Sub-regional and regional engagement can
help to reverse those negative dynamics and
open up avenues for a more constructive
dialogue with displacement-affected States
at the country level. Facilitating peer-to-peer
exchanges between affected States on the
shared challenges they face, and tapping
into the potential for mobilisation that sub-
regional and regional forums may offer,
can serve to prompt national action and
ultimately strengthen the implementation of
the Guiding Principles. Africa is so far the
only region where the Guiding Principles
have been translated into a legally binding
regional instrument – the African Union (AU)
Convention for the Protection and Assistance
of Internally Displaced Persons in Africa (also
known as the Kampala Convention)3 – and
thus offers a good example of this approach.

In 2016, as part of its continuing support
to the Kampala Convention, the ICRC
published a report that takes stock of States’
progress and experiences in translating the
obligations contained in the Convention
into real improvements for IDPs.4 The report

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

30

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

UN
H

CR
/A

nd
re

w
 M

cC
on

ne
lltakes into account the practice of 25 African

countries – these include not only States
Parties to the Kampala Convention but also
other States that have enacted normative,
policy or concrete measures to respond
to internal displacement which are based
fully or in part on the Guiding Principles.

Using this report, the ICRC has been
working with sub-regional forums, as well
as the AU, to bring together States to discuss
good practices, lessons learned and shared
challenges in addressing the protection
and assistance needs of IDPs. Such efforts
have proved valuable in triggering positive
interactions among groups of African States,
challenging and inspiring them to go that
extra step and ratify the Kampala Convention
or to take concrete action at the domestic
level to strengthen its implementation.

For example, in October 2016 the ICRC
jointly organised with the Intergovernmental
Authority on Development (IGAD) a
seminar on the Kampala Convention,
gathering together IGAD Member States,
representatives of the AU and international
organisations. After participating in this
seminar, the Ministry of Humanitarian
Affairs and Disaster Management of South
Sudan asked the ICRC for support in raising
awareness on the Kampala Convention
with key members of their government.
This led to the joint organisation of a one-
day seminar in Juba in June 2017, which
concluded with the adoption of a set of
action points to move forward on ratification

and implementation of the Kampala
Convention by South Sudan. It served to
revitalise the interest of the South Sudanese
authorities in acceding to the Convention
and to alleviate some concerns about the
implications of doing so. Discussions in the
country are currently ongoing concerning
the development of a legal framework on
the protection and assistance of IDPs in
line with the Convention’s obligations.

The success of the first IGAD–ICRC
seminar inspired the planning in 2017 not
only of a follow-up seminar with IGAD
Member States but also of other sub-
regional events with the involvement of the
Southern Africa Development Community
(SADC) and the Economic Community
of West African States (ECOWAS). These
provided a platform for other States
to explore together ways to put into
practice the provisions of the Kampala
Convention in their respective countries.

The role of regional dialogue
The existence in Africa of the Kampala
Convention is, of course, of great advantage
but constructive engagement with States
at the sub-regional and regional levels can
also be sought where no regional binding
framework inspired by the Guiding Principles
exists. What is needed is to identify common
displacement patterns and cross-cutting
IDP issues in the region around which
concerned States can be encouraged to share
their expertise and experiences and reflect

CR
C/

M
ic

ha
el

 K
ifl

e

Workshop (Juba, South Sudan) on the Kampala Convention organised by ICRC, including the Deputy Commissioner for Refugee Affairs, the
Deputy Chairperson of the Relief and Rehabilitation Commission, the Chairperson of the Parliamentarian Committee on Human Rights and
Humanitarian Affairs, the Minister of Humanitarian Affairs and Disaster Management, NGO CEPO South Sudan, UNHCR and ICRC. June 2017.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

31
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Domesticating the Guiding Principles in Afghanistan
Nassim Majidi and Dan Tyler

Over the past 20 years, many governments have developed legal and policy instruments
to help incorporate the Guiding Principles into national legislation or policy frameworks.
Achieving effective, meaningful implementation, however, is hard, as Afghanistan shows.

The 2013 National Policy on Internally
Displaced Persons (IDPs) in Afghanistan
was intended to help strengthen the
national response to the growing number
of IDPs across Afghanistan.1 The objective
was for the new policy to become the
point of reference for international and
national stakeholders in order to fully
integrate displaced people into national
priority programmes and internationally
supported development plans, as well as
to instil a sense of national responsibility
and accountability among authorities.

The process of developing a national
instrument started in February 2012 following
international press coverage of the tragic
deaths of IDP children in the informal IDP
settlements in Kabul due to cold winter
weather. This prompted President Hamid
Karzai and the Afghan Cabinet of Ministers to

task the Minister of Refugees and Repatriation
(MoRR) with developing a comprehensive
national policy on internal displacement.
A two-day consultative workshop was
held in Kabul in July 2012, attended by
key government officials, policymakers,
non-governmental organisations (NGOs),
members of the IDP population, and the
UN Special Rapporteur on the human
rights of internally displaced persons.

Key to the policy process was to build
a clearer understanding of the needs of
IDPs. Evidence collected as part of a major
country-wide study on IDP protection2
showed that IDPs were faring worse than
returning refugees or host communities; they
were marginalised in their communities,
lacked access to land and housing, lived
in more precarious housing conditions,
showed higher levels of food insecurity

together on how the Guiding Principles can
help address protection and assistance gaps.

This type of regional dialogue can
contribute to building stronger national
engagement on internal displacement, and
ultimately to improving the conditions of
IDPs and their host communities in the
countries in question. It could also lead
affected States to explore the possibility of
developing a regional framework similar to
the Kampala Convention. Regional bodies
such as, for example, the Inter-American
Commission on Human Rights of the
Organization of American States or the
Parliamentary Assembly of the Council of
Europe could play a useful role in mobilising
member States around the specific challenges
associated with internal displacement in
their respective regions and the urgency
of advancing the implementation of the
Guiding Principles for the benefit of IDPs.

Angela Cotroneo acotroneo@icrc.org
Global Adviser on Internal Displacement,
International Committee of the Red Cross (ICRC)
www.icrc.org/en/war-and-law/protected-
persons/internally-displaced-persons

The views expressed in this article are those of
the author and do not necessarily reflect those of
the ICRC.
1. Kälin W (2008) Guiding Principles on Internal Displacement:
Annotations, The American Society of International Law and
the Brookings Institution, Studies in Transnational Legal Policy
Number 38, Washington, pp18-19.
bit.ly/Kalin-GP-Annotations
2. On the legal foundations of the Guiding Principles and
their value as a standard see, among others, Droege C (2008)
‘Developments in the Legal Protection of IDPs’, Forced Migration
Review GP10 issue
www.fmreview.org/GuidingPrinciples10/droege
and ICRC Advisory Service ‘Internally Displaced Persons and
International Humanitarian Law’ Factsheet
bit.ly/ICRC-FactSheet-IDPs-law
3. Adopted October 2009 bit.ly/KampalaConvention
4. ICRC (2016) Translating the Kampala Convention into Practice: A
Stocktaking Exercise bit.ly/ICRC-Kampala-stocktaking

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:acotroneo@icrc.org
http://www.icrc.org/en/war-and-law/protected-persons/internally-displaced-persons
http://www.icrc.org/en/war-and-law/protected-persons/internally-displaced-persons
http://bit.ly/Kalin-GP-Annotations
http://www.fmreview.org/GuidingPrinciples10/droege
http://bit.ly/ICRC
http://bit.ly/KampalaConvention
http://bit.ly/ICRC

32

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

and tended to have less access to services.
Survey after survey reiterated that
IDPs wanted local integration – but the
authorities’ response focused on return.

Failure of implementation
From the outset, the level of ownership of
the policy was diminished somewhat by
not having Afghan stakeholders leading
the drafting process (the drafting was led
by a protection specialist seconded to the
UN Refugee Agency (UNHCR) and MoRR).
After a series of country-wide consultative
workshops, a policy was drafted within six
months, adopted in November 2013 and
launched in February 2014. Implementation
was due to start in September 2014.

Recognising that solutions would be local
as well as national, primary responsibility
for drafting implementation plans was
given to provincial governors, leaving the
national-level MoRR in charge of pulling
these provincial plans into one national
implementation plan. The ‘rollout’ of the
policy was intended to take place in 2015 in
four pilot provinces: Nangarhar (east), Herat
(west), Balkh (north) and Kabul (central).

Although workshops were held in
Nangarhar and Kandahar in 2014, the
rollout was mostly nominal. One of the
key aspects of the Nangarhar workshop
was the commitment of all stakeholders
to the need for trainings on the content of
the IDP policy, information to be shared
with IDP communities on their rights, a
greater engagement with civil society, and
a monitoring of the policy implementation
alongside a transparent process for funds
disbursement. Only the first of these
commitments – to provide training – was
upheld (through initiatives by international
NGOs such as Welthungerhilfe and
the Norwegian Refugee Council).

It has since become clear that the design of
the provincial plans never progressed further
than the first two pilot provinces. Nangarhar
(in 2014–15) and Herat (in 2016) were the first
to develop provincial action plans (PAPs),
and they were also two of the provincial
governments more willing to consider local
integration as part of their IDP response

plans. The Herat PAP led to the creation of an
inter-agency Durable Solutions Initiative with
the purpose of facilitating durable solutions
and the implementation of the PAPs. The
situation in Nangarhar was complicated by
the mass of returns from Pakistan from 2015
onwards, which led to a shift in operational
focus to assisting returnees (many of whom
would, in fact, themselves become
secondarily displaced, or ‘returnee-IDPs’).

Legal and policy challenges
Afghanistan’s IDP policy now runs the risk
of being shelved. Much of the practice around
IDP response is being taken in new directions
– not necessarily aligned with the policy,
though also not necessarily in contradiction
of it. This includes the registration process
and a new national framework.

While the IDP policy called for the
establishment of a consolidated information
management system, it did not provide for
a nationwide system of IDP registration,
instead delegating identification and
verification of IDPs to the provincial
directorates of refugees and repatriation
(DoRRs). However, a new ‘petition system’
has been introduced as the main system
for the registration of IDPs and provision
of humanitarian assistance. Feedback from
users has not been positive.3 Firstly, it is
restricted to government-controlled areas
only. Secondly, DoRR offices require IDPs to
visit in person to submit a petition, and do not
accept beneficiary lists from organisations,
thereby precluding access to those unable
to travel to register. Thirdly, long-term IDPs
and those displaced multiple times are
excluded from applying, as applicants are
only allowed to make one petition even if
their needs persist or they move to a new
province. Information is lacking, the cost of
the process is prohibitive for many, and access
by the most vulnerable groups is impeded.

In April 2018, the humanitarian
community began taking welcome steps
towards establishing standard operating
procedures, under the leadership of
the UN Office for the Coordination of
Humanitarian Affairs (OCHA), to reduce
humanitarian agencies’ reliance on the

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

33
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

government-led IDP petition system. The
role of the international community in
establishing an alert system and a simplified
coordination approach led by OCHA,
however, calls into question the notion of
national ownership. A recent workshop at
the Afghan National Disaster Management
Agency (ANDMA) was derailed due to
discussions on the petition system, reflecting
tensions within national institutions.

While the National Policy on IDPs called
for responsibilities to be split between
MoRR and ANDMA, Afghanistan’s National
Unity Government, which was formed in
2014, replaced these plans with a revised
structure for dealing with displacement,
and a new policy framework encompassing
returnees and IDPs. After the political
and constitutional tensions resulting from
the establishment of the National Unity
Government, however, the IDP policy
was no longer considered a matter of
national priority. The Displacement and
Returnees Executive Committee (DiREC)
is the inter-ministerial group responsible
for implementing the framework. It has
taken important steps to finalise and obtain
approval on a new Land Decree (Presidential
Decree 305), seen as a vital instrument for
supporting reintegration of refugee and IDP
returnees. However, Presidential Decree 305
will face obstacles to implementation similar

to those that faced the National IDP Policy.
Operationalising the decree could become
just as challenging as operationalising the
National IDP Policy has proven to be.

Coordination and cooperation between
the appropriate ministries, government
agencies and provincial actors have been
major challenges for the National Policy
on IDPs. Numerous international actors,
supported by donors, have worked to build
awareness and understanding, with trainings
and workshops conducted at different levels
of government. Yet these efforts have not
been accompanied and reinforced by political
will. Weak institutions and lack of financial
resources and technical capacity have meant
that leaders were never found to uphold
the responsibilities outlined in the policy.

Conclusions and recommendations
In many respects, the stakeholders involved
in bringing Afghanistan’s National Policy on
IDPs to fruition followed the process exactly
as it was intended – building national support,
establishing a consultation process to help
ensure government ownership, providing
technical support to MoRR, sensitising other
government agencies, and communicating the
policy at sub-national levels. But ultimately
no implementation has taken place and, for
this reason, Afghanistan helps to illustrate
where the challenges lie in giving meaningful

Kamarkala IDP settlement on the outskirts of Herat city, Afghanistan.

N
RC

/E
na

ya
tu

lla
h

Az
ad

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

34

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

UN
H

CR
/A

gr
on

 D
ra

ga
jeffect to IDP laws and policy. A few actions

could perhaps have changed this outcome.
Firstly, the mandate of the Special

Rapporteur on the human rights of internally
displaced persons4 should have been
strengthened to provide more dedicated and
nationally focused capacity support to IDP
law and policy making. Beyond the initial
policy drafting, there remains remarkably
little dedicated international institutional
support for countries who are seeking to
integrate complex new policies into national
and sub-national response plans or to legislate
for certain rights and protections for IDPs. The
office of the Special Rapporteur could play a
vital role in overseeing this, particularly in
looking at what implementation support is
required on the ground and in monitoring
progress against agreed benchmarks.

Secondly, more national support should
have been generated from the outset
by involving civil society organisations
(CSOs). Beyond some representatives of
IDP communities, Afghan civil society was
neither adequately briefed on nor sufficiently
involved in this process – meaning that the
perception that the IDP policy was imposed
by the international community was to a
large extent unavoidable. Involving CSOs and
local NGOs could also potentially have paid
dividends in terms of overcoming obstacles to
access. National civil society can also play an
important role in monitoring and evaluating
the implementation of national instruments
on IDPs and in undertaking advocacy
with relevant government counterparts.

Thirdly, longer-term funding
commitments are needed if meaningful
national capacity is to be built to a level where
it can give effect to expressed commitments.
Capacity building cannot be limited to
one-off sensitisation workshops and/or
trainings. There needs rather to be a specific
programme of dedicated implementation
support for the lead government
ministry for internal displacement (in
the case of Afghanistan, MoRR).

Looking to the future
In 2018, 20 years after the launch of the
Guiding Principles and four years after the

launch of Afghanistan’s National Policy
on IDPs, Afghanistan’s IDPs still lack basic
awareness of their rights and entitlements
and the remedies available to them. Surveys
indicate a yawning gap between the 70%
who identify their right to food and water,
and the 7% who identify their right to vote.5
Some IDPs, including women, remain
highly vulnerable and often lack access to
specialist support. IDP families who do
not receive aid are resorting to harmful
coping strategies such as child labour and
early marriage. At the same time, conflict
and violence are displacing more and
more Afghans, and a growing number of
returning refugees are joining the ranks of
the internally displaced. Durable solutions
remain elusive for the vast majority of
Afghanistan’s IDPs, who are caught between
political turmoil and growing insecurity.

It is crucial, therefore, that steps are taken
to ensure that IDP protection and support,
particularly in the area of law and policy
making, remain high on the agenda both of
the international community and of national
government. Afghanistan’s National Policy on
IDPs can serve to provide important guidance
to national authorities and other relevant
parties involved in responding. It can also act
as an important tool for safeguarding IDPs’
rights, as set out in the Guiding Principles.
For a process initiated, as is so often the case,
by the international community, it needs to
be implemented nationally if it is to succeed.
Nassim Majidi nassim.majidi@samuelhall.org
Founder and Director, Samuel Hall
http://samuelhall.org

Dan Tyler dan.tyler@nrc.no
Regional Head of Advocacy, Asia, Europe and
Latin America Region (AELA), Norwegian Refugee
Council www.nrc.no
1. Estimates vary but it is generally thought that at least 650,000
Afghans were displaced in 2016 alone due to conflict.
2. Samuel Hall/NRC/Internal Displacement Monitoring Centre
(2012) Challenges of IDP Protection: Research study on the protection of
internally displaced persons in Afghanistan
bit.ly/IDP-protection-Afgh-2012
3. Samuel Hall/NRC/IDMC (2018) Escaping war: Where to next?
bit.ly/EscapingWar-2018
4. bit.ly/OHCHR-IDPs
5. See endnote 3.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:nassim.majidi@samuelhall.org
http://samuelhall.org
mailto:dan.tyler@nrc.no
http://www.nrc.no
http://bit.ly/IDP-protection-Afgh-2012
http://bit.ly/EscapingWar-2018
http://bit.ly/OHCHR-IDPs

35
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Protecting property: the Iraqi experience
Sila Sonmez, Shahaan Murray and Martin Clutterbuck

Protection of property rights on a fair and non-discriminatory basis within Iraq’s multi-ethnic
society is central to the end of displacement and the start of durable solutions.

In the year of the 20th anniversary of the
Guiding Principles on Internal Displacement
it is worth reflecting on the central role
of property rights at every stage of the
displacement cycle. Fair, transparent and
objective property laws which guarantee
security of tenure can play a role in
preventing conflict; protection of the property
rights of internally displaced persons (IDPs)
during displacement can help facilitate
the process of returns; and post-conflict
property restitution can be instrumental
in reconciliation and the resolution of
long-term disputes which might give rise
to future conflicts and displacement.

Principle 21 of the Guiding Principles
notes that “property and possessions left
behind by IDPs should be protected against
destruction and arbitrary and illegal
appropriation, occupation or use” while
Principle 29 highlights the responsibility
of government to assist returning IDPs
“to recover, to the extent possible, their
property and possessions which they left
behind or were dispossessed of upon their
displacement”. The Guiding Principles also
provide that authorities should assist IDPs
in obtaining appropriate compensation or
another form of fair reparation when recovery
of property and possessions is not possible.

The level of damage to property
following recent conflict in Iraq is
staggering. In assessments conducted by
the UN Migration Agency (IOM) in 2016,
up to 90% of respondents in Nineveh
governorate, which includes Mosul and
Sinjar, and 78% of respondents in Salah-al-
Din governorate reported total destruction
of their property.1 In Norwegian Refugee
Council (NRC) assessments from February
2018, 55% of respondents from Hawija sub-
district, residing in camps near Kirkuk
city, reported that their houses had been
burned or destroyed. In Anbar governorate,

which includes the towns of Fallujah and
Ramadi, 25% of respondents noted total
destruction of their homes, with another
19% reporting heavy damage.2 Destruction
and damage to property are accompanied by
a series of related consequences including
secondary occupation of properties, loss
of property records, forced evictions,
looting and illegal property transactions.

A further exacerbating factor is the
inadequate system of land tenure in
Iraq. Research conducted by IOM in 2017
indicates differing levels of official property
registration throughout the country with
estimates of formal ownership as low as
10% in Nineveh governorate. As a result
of the complex system of land rights, costs
associated with land registration and
the mass destruction of land registration
documents resulting from the conflict, many
Iraqis do not have documentary evidence
of land ownership. Their ability to exercise
their property rights under formal domestic
law and in accordance with international
standards remains limited in many cases,
particularly where the actual or effective
dispossession is supported or instigated by
community leaders and authorities. Groups
facing particular barriers to accessing rights
include women and minority ethno-religious
groups, plus IDPs alleged to have links to ISIS.

Global developments in HLP rights
Along with the increasing emphasis on
durable solutions, there have been significant
developments over the last 20 years in the
international legal framework on housing,
land and property (HLP) rights restitution
and reparations. The restitution of HLP
rights leads to three practical outcomes
that help pave the way to sustainable
durable solutions: it is a means of legal
redress, it assists IDPs to return and it
prevents new cycles of displacement.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

36

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

The perceived need for an analysis of
the practical implementation of the Guiding
Principles gave birth to the Pinheiro
Principles on Housing and Property
Restitution for Refugees and Displaced
Persons (2005) and to the IASC Framework on
Durable Solutions for IDPs (2010).3 While the
Guiding Principles outline terms and rights,
they do not address practical complexities.
The Pinheiro Principles, on the other hand,
provide practical guidance on the return
of property to the pre-conflict owner,
advocating monetary compensation when
this is not possible. The IASC Framework
analyses restitution from a durable solutions
angle, acknowledging that restitution and
durable solutions are intertwined, and that
compensation should be extended to all
displaced persons “who have lost ownership,
tenancy rights or access entitlements to their
HLP rights”. It elaborates on the importance
of HLP rights and, importantly, provides
possible indicators of progress towards
durable solutions. A restitution programme
based on the Framework would support the
achievement of durable solutions and develop
a culture of rule of law while fostering
economic and social recovery through the
respect and protection of HLP rights.

Developing legal frameworks in Iraq
Within formal Iraqi law, the Civil Code of
1951 and Real Estate Registration Law of
1971 outline a sophisticated legal framework
for the protection of property rights. The
Iraq Property Claims Commission, later
renamed the Commission for Resolution of
Real Property Disputes, was established in
2004 with the fall of the Ba’athist regime.
The early models of the Commission make
explicit reference to commissions established
in South Africa, Bosnia and Herzegovina,
and Kosovo, thus demonstrating an
increasing acceptance of property restitution
models applying the Guiding Principles.
In 2009, the Iraqi parliament passed Law
No. 20 on Compensation for Victims of
Military Operations, Military Mistakes and
Terrorist Actions. The Law was a significant
milestone in introducing a compensation
scheme for persons who suffered injuries

and property violations in the course of
military operations and terrorist incidents
in Iraq. The scope of the law was expanded
in 2015, following ISIS attacks, to include
the new and complex categories of loss
and damage. It also applies retroactively
to incidents that occurred in or after 2003.
While subcommittees in all governorates
are tasked with receiving all types of
restitution claims, the central committee in
Baghdad is responsible for final decisions on
property damages and all related appeals.

With the return of 3.9 million of the 5.8
million Iraqis displaced between 2014 and
2017, Iraq would appear to be a qualified
success story. Significant efforts have been
made by the Iraqi government to facilitate
returns, such as the replacement of thousands
of legal documents and the re-opening of
government offices in places of displacement
and return. Conversely, a significant number
of returns from camps have been premature
and forced, resulting in further displacement,
return to camps or other protection concerns.4
Whether or not the majority of the returns
can be considered sustainable or durable
will depend on many factors, including
the restoration of property rights.

However, mechanisms for the recovery
of housing, land and property and for
obtaining compensation for losses are
neither effective nor timely. The procedures
take many years, the committees do not
operate full-time and there is a major
backlog of cases. Iraqi government
authorities have been overwhelmed by
compensation claims, and claimants lack
confidence in the government’s capacity
to pay claims in the foreseeable future.
Historical and new grievances and reliance
on customary justice mechanisms create
significant barriers to accessing restitution
and compensation. Respect for HLP rights
remains weak in Iraq with little action by
the government to implement domestic
protections or international standards. This
poses a risk to durable solutions in Iraq,
threatening to contribute to an ongoing
cycle of violence and displacement.

The effective application of the Guiding
Principles, Pinheiro Principles and the IASC

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

37
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Framework in Iraq depends on recognition
of the pluralist nature of Iraqi society, the
diversity of HLP rights and the lessons of
Iraqi history. Inclusion of all branches of the
legal system (customary, religious and formal)
and women and ethno-religious minority
groups, and the ongoing, impartial support
of government authorities at all levels, are
central to building an inclusive, equitable and
respected system of property restitution in
Iraq and to its successful implementation.
Sila Sonmez sila.sonmez@nrc.no
Project Manager Information, Counselling and
Legal Assistance (ICLA) Programme, Kirkuk,
NRC Iraq

Shahaan Murray shahaan.murray@nrc.no
Specialist, ICLA Programme, NRC Iraq

Martin Clutterbuck martin.clutterbuck@nrc.no
Middle East Regional Advisor, ICLA Programme,
NRC

Norwegian Refugee Council www.nrc.no

1. IOM (2016) Housing, Land and Property (HLP) Issues facing
Returnees in Retaken Areas of Iraq: A Preliminary Assessment p13
bit.ly/IOM-HLP-Iraq-2016
2. NRC-IRC-DRC (2018) The Long Road Home: Achieving durable
solutions to displacement in Iraq: Lessons from Anbar, p16
bit.ly/NRC-IRC-DRC-2018-Anbar
3. Pinheiro Principles bit.ly/Pinheiro-Principles
IASC Framework www.unhcr.org/50f94cd49.pdf
4. See endnote 2, p4

The Guiding Principles and armed non-State actors
Carla Ruta, Héloïse Ruaudel and Pascal Bongard

Millions of internally displaced persons live in areas controlled by armed non-State actors.
Direct humanitarian engagement with these actors is required in order to help them improve
their understanding of and compliance with the Guiding Principles on Internal Displacement.

Armed non-State actors (ANSAs) are present
in most countries where there are high levels
of internal displacement and have in many
cases themselves forcibly displaced people.1
They control territory where internally
displaced persons (IDPs) live, sometimes
‘manage’ camps, and can block humanitarian
access or facilitate aid delivery, or directly
provide assistance. Since the Guiding
Principles on Internal Displacement are
designed to be observed by “all authorities,
groups and persons irrespective of their
legal status and applied without any
adverse distinction” (Principle 2), they give
guidance and recall the responsibilities
not only of States but also of ANSAs.

Since 2012 Geneva Call has included
the prohibition of forced displacement
in its training with ANSAs on the main
obligations of international humanitarian law.
Recognising the complexity of the normative
framework, and following a 2013 study2 and
consultations with a number of humanitarian
organisations and ANSAs, in 2017 Geneva
Call decided to deepen its engagement work
on the norms pertaining to displacement.

A training module to raise awareness
among ANSAs on their responsibilities
towards displaced persons – based on
the Guiding Principles, the 1951 Refugee
Convention and the African Union
Convention for the Protection and Assistance
of Internally Displaced Persons in Africa
(the Kampala Convention) – has been
developed and tested with four ANSAs in
Syria, the Democratic Republic of Congo
(DRC) and Myanmar. Some among these
four ANSAs have allegedly committed
acts of unlawful forced displacement,
forced return or prevention of return,
confinement of IDPs in camps or other
abuses such as the recruitment of displaced
children. While sometimes denying
having committed violations themselves,
each of the ANSAs responded positively,
recognising their limited knowledge
and showing interest in learning more.
Many ANSAs with whom Geneva Call
has engaged in dialogue recognise that
they have a role to play in the protection
of displaced people and in ensuring that
IDPs have access to basic services.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:martin.clutterbuck@nrc.no
http://www.nrc.no
http://bit.ly/IOM-HLP-Iraq-2016
http://bit.ly/NRC-IRC-DRC-2018-Anbar
http://bit.ly/Pinheiro
http://www.unhcr.org/50f94cd49.pdf

38

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

Geneva Call will now include and
mainstream training on displacement in its
engagement work with other ANSAs. It will
also target civilian branches (of ANSAs) which
are managing and/or controlling camps.
Additionally, tools through which ANSAs can
commit to the protection of displaced persons
(such as a standard unilateral declaration)
will be developed and Geneva Call will seek
collaboration with specialised humanitarian
agencies in order to support its action in the
field. With those ANSAs already engaged
on this topic, further dialogue will aim to
achieve concrete changes of behaviour by
these actors in order for violations to stop
and positive practices to be reinforced.

Evaluating compliance
The extent to which an ANSA complies with
international norms, and more particularly
with the Guiding Principles, is difficult to
evaluate as it depends on many factors,
such as the motivations or objectives of
the ANSA and the type of relationships it
has with civilian populations. While some
ANSAs are known to have committed
violations, others have taken protective
measures towards displaced people. For
example, in the Philippines, the women’s
wing of the Moro Islamic Liberation Front
played a role in giving advance warning
to the local population of government

attacks and in facilitating civilian
evacuations. Furthermore, many
ANSAs are known to facilitate and/
or give humanitarian assistance
to displaced populations, as
in Myanmar where the Pa-Oh
National Liberation Organization
has been supporting IDPs with
direct assistance (mainly food),
the building of two new schools
and payment of some teachers,
and facilitating humanitarian
access. Many ANSAs are known
to demonstrate both good and
bad practices. Some ANSAs
in Iraq, for example, although
facilitating humanitarian
access, giving direct assistance
to displaced populations and

supporting their return by helping with
reconstruction of houses, at the same time
gave priority to some IDPs over others on a
discriminatory ethnic and/or religious basis.

A number of ANSAs have made
commitments related to the protection of
displaced persons.3 A review of these shows
three main trends: first, most form part of
peace or ceasefire agreements concluded
between ANSAs and States; second, within
these commitments reference is made to
both IDPs and refugees; and third, the bulk
of the commitments are concerned with
issues of return and reintegration. Few of the
commitments reviewed contain references
to the prohibition of unlawful forced
displacement and to the protection of the
rights of displaced people. One exception is
the 2008 statement of the Justice and Equality
Movement and Sudan Liberation Movement4
in which both actors commit to refraining
from forcibly displacing civilian populations
and to curtailing the militarisation of IDP/
refugee camps. Various factors could motivate
ANSAs’ compliance. For example, protecting
displaced persons in an armed conflict can
help ANSAs attract greater support from
the civilian population and increase their
legitimacy in the eyes of the international
community. Moreover, facilitating the return
process of displaced persons can enhance
the post-conflict resolution process.

Geneva Call conducts training with armed non-State actor NDC-R in the Democratic
Republic of Congo on their responsibilities towards displaced persons.

G
en

ev
a

Ca
ll

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

39
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Some challenges and dilemmas
Firstly, although the Guiding Principles are a
useful ‘one-stop’ piece of guidance based on
existing standards, there is ambiguity around
who or what falls under the classification of
‘authorities’, with attendant obligations. It is
quite clear that certain obligations (such as
the prohibitions on arbitrary displacement,
sexual violence and recruitment) directly
apply to ANSAs but others (such as ensuring
that displaced persons – children in
particular – receive education) are less clear.
Additionally, the prohibition of arbitrary
displacement is not absolute and what
qualifies as “imperative military reasons”
for ordering displacement (Principle 6) can
be difficult to define. Furthermore, even if
one agrees that ANSAs are included in “all
other authorities”, the question remains: what
degree of organisation, capacity, resources
and control of territory does an ANSA need
to have if it is to constitute an authority – one
that has not only negative obligations (to not
displace, not recruit, etc.) but also positive
obligations (including to provide services)?

Secondly, if it is difficult for experts
in international public law to navigate
the international legal and normative
framework (refugee law and IDP laws and
policies, including the Guiding Principles),
it is even more so for ANSAs. Few ANSAs
are aware of the Guiding Principles or
any norms or guidelines they should
implement regarding the prohibition of
forced displacement or the protection of
displaced persons. Consequently, certain
violations are being committed due to lack
of knowledge and not necessarily always
with the intent to harm displaced persons.

Thirdly, the possibilities for implementing
the Guiding Principles depend on ANSAs’
capacities, resources and control of territory.
Some have greater human resource capacities
(such as civilian wings/administration) or
greater material resources. Expectations are
accordingly higher for these ANSAs to give
direct assistance to displaced persons and
provide basic health care and education.
For those ANSAs with more limited means,
engagement will therefore rather focus
on facilitating humanitarian access and

preventing forced displacement. Defining in
practice to what degree different ANSAs can,
and should be required to, implement the
Guiding Principles is a difficult balancing act.

Fourthly, the purpose of humanitarian
engagement with ANSAs should not be to
favour the creation of parallel services and the
duplication or replacement of State-provided
services, as this could further weaken State
institutions already affected by the conflict
or crisis. On the other hand, in the absence
or very limited presence of State or other
actors’ services, having ANSAs offer basic
services can be the only realistic solution.

Finally, some ANSAs with a very strong
ethnic or religious agenda commit acts of
forced displacement not for short- or medium-
term military reasons but because this is one
of their organisation’s key objectives, as for
some ANSAs in DRC whose declared objective
is for a certain ethnic group to dominate an
area and/or to expel another ethnic group.
In cases like this, changing policy and
practice with regard to preventing forced
displacement is undoubtedly challenging.

Despite these challenges, direct
engagement with these actors is critical for
concrete changes to be achieved. It is key to
building not only the requisite knowledge
of the Guiding Principles but also the
political will and accountability of ANSAs
to fulfil their obligations towards IDPs.
Carla Ruta CRuta@genevacall.org
Thematic Legal Adviser

Héloïse Ruaudel heloise.ruaudel@gmail.com
Humanitarian Policy Analyst and Research
Consultant

Pascal Bongard PBongard@genevacall.org
Head of Policy and Legal Unit

Geneva Call https://genevacall.org/

1. See Forced Migration Review issue 37 ‘Armed non-state actors and
displacement’ www.fmreview.org/non-state
2. Geneva Call (2013) Armed Non-State Actors and Displacement in
Armed Conflict bit.ly/Geneva-Call-ANSAs-2013
3. www.theirwords.org
4. This statement was made in the framework of the Geneva /
Darfur Humanitarian Dialogue, organised by the Geneva Centre
for Humanitarian Dialogue.
bit.ly/Geneva-Darfur-Hum-Dialogue-2008

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:CRuta@genevacall.org
mailto:heloise.ruaudel@gmail.com
mailto:PBongard@genevacall.org
https://genevacall.org/
http://www.fmreview.org/non-state
http://bit.ly/Geneva-Call-ANSAs-2013
http://www.theirwords.org
http://bit.ly/Geneva-Darfur-Hum-Dialogue-2008

40

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

Addressing internal displacement in Ethiopia
Behigu Habte and Yun Jin Kweon

Among various new initiatives in Ethiopia to address both the short- and long-term needs
of IDPs, the Durable Solutions Working Group is making some progress, despite the
challenging context.

There are currently over 2.8 million internally
displaced persons (IDPs) in Ethiopia,
compared with an estimated 291,000 in July
2012.1 Drought, floods, ethnic/clan tensions
and conflicts over resources and borders are
the leading causes of internal displacement,
with conflict accounting for 70% of cases of
displacement. Ethiopia’s Somali Regional
State, which borders Somalia to the north, east
and south, accounts for the largest number
of IDPs in Ethiopia, with nearly one out of
six residents of the region currently an IDP.

Acknowledging the growing numbers
of IDPs, in 2014 the government of Somali
Regional State requested the technical support
of the international community, and together
they established a multi-stakeholder Durable
Solutions Working Group. Co-chaired by the
Somali Regional State’s Disaster Prevention
and Preparedness Bureau and the UN
Migration Agency (IOM), the Working Group
has made some progress – in a challenging
policy environment – in addressing both the
humanitarian and development needs of IDPs.

Limitations in national policy
Responses to internal displacement in
Ethiopia have to date been largely focused on
life-saving humanitarian action. Although
humanitarian responses play a vital role in
providing a safety net for those in desperate
need, it is equally crucial to ensure a smooth
transition to development-oriented assistance
– and Ethiopia’s lack of a comprehensive
dedicated framework to guide responses to
internal displacement has hampered such a
transition. Currently, its most relevant policy
is the Disaster Risk Management (DRM)
policy of 2013 with its associated Strategic
Programme and Investment Framework.
DRM objectives are to reduce risks associated
with disasters and to protect those at risk
in such circumstances but they do not

specifically address either the emergency or
the development assistance needs of IDPs.
Notably, although the Government of Ethiopia
has signed the African Union Convention for
the Protection and Assistance of Internally
Displaced Persons in Africa (the Kampala
Convention), it has not yet ratified it, claiming
instead that existing domestic legal and policy
frameworks provide adequate guidance
for addressing internal displacement.

The recurrent pattern of natural hazards
and anthropogenic disasters in Ethiopia
means that donors tend to shift their
attention quickly from one crisis to another.
Moreover, the tendency of government to
attribute all crises to natural hazards – as
such attribution is less likely to damage the
country’s reputation in terms of making
progress in development – has not helped
provide momentum for reform. As a
result, IDPs’ specific vulnerabilities, losses
and traumatic experiences, as well as the
systemic and structural problems and
longer-term impacts on host communities
and environments, are quickly forgotten.

There have been some positive steps
forward, however. Prompted – in part, at
least – by the scale of displacement attributed
to recurrent disasters and by the engagement
of a wider range of humanitarian and
development actors, Ethiopia has introduced
some new institutional mechanisms to help
meet IDPs’ immediate and longer-term needs
for both humanitarian and development
assistance. Among these initiatives are
an IDP Advisory Group (comprising the
UN Resident/Humanitarian Coordinator,
the UN Office for the Coordination of
the Humanitarian Affairs, IOM, the UN
Refugee Agency (UNHCR), the International
Committee of the Red Cross and the Danish
Refugee Council), and a national steering
committee (under the leadership of the

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

41
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

UN
H

CR
/M

ar
k

H
en

le
y

Deputy Prime Minister) to support over
a million individuals displaced following
the border conflict between Somali and
Oromia Regional States. The Ethiopian
government is also implementing, with
support from the international community,
the New Way of Working approach;
emerging from the World Humanitarian
Summit, this approach is defined as
“working over multiple years, based on the
comparative advantage of a diverse range
of actors, including those outside the UN
system, towards collective outcomes”.2

A new regional approach
In October 2017, Ethiopia’s Somali Regional
State developed and endorsed a regional
durable solutions strategy, the first of its
kind in both the Somali Regional State
and in Ethiopia.3 The strategy adopts the
definition of an IDP proposed by the Guiding
Principles on Internal Displacement while
recognising the specific challenges that exist
in Ethiopia regarding such a definition,
particularly in relation to pastoralists.

The strategy was spearheaded by the
Durable Solutions Working Group (DSWG)
and is aligned with international principles
and frameworks including the Guiding
Principles, the Inter-Agency Standing
Committee Framework on Durable Solutions
for IDPs and the Kampala Convention,
plus relevant national tools. Although only
regional in scope, this is the first framework
developed and endorsed in Ethiopia that
specifically targets internal displacement. It
has stimulated the interest of other Ethiopian
regions (including Afar, Gambella and
Oromia) in embracing a comprehensive
approach to addressing internal displacement,
and this in turn has attracted the attention of
policymakers at a national level; Ethiopia’s
first national consultation, held in late
2017, prompted tentative steps towards
developing a national IDP policy, and the
recovery needs of IDPs have been reflected
in the country’s national humanitarian
planning process for the first time.

Notwithstanding some progress made,
there are still some urgent tasks to be tackled.
One challenge is to bring everyone on board

in implementing the strategy as it requires the
concerted effort of all stakeholders, involving
all sectors, under the leadership of the
government. In addition, more attention will
need to be paid to the reality of the limited
resources and insufficient technical capacity
of regional implementers. Addressing the
first may require those agencies participating
in the DSWG to develop a collective strategy.
On the second issue of capacity, IOM
has been providing capacity building on
durable solutions – for instance, two-day
training sessions in late 2017 for a total of
73 regional government officials (working
in justice, microfinance, health, etc.) in
Gambella, Somali Regional State and Afar
on topics such as early recovery and the
various international/African/Ethiopian
frameworks on internal displacement.

More fundamentally, however, there is
a lack of longitudinal, multi-dimensional
and cross-sectional analysis to inform policy
development. Hence, functions of the existing
information management system on internal
displacement such as IOM’s Displacement
Tracking Matrix (DTM) should be expanded
from the collection of data for the purpose
of guiding the planning and coordination
of short-term humanitarian response to the
generation – by academia and/or multiple
agencies in collaboration – of a body of
evidence that can support progress towards
solutions and future policy decisions.

A few years ago there were no data
generally on IDPs (reflecting the government’s
sensitivities on the subject). Systematic data
collection and displacement mapping by IOM
started at the lowest administrative level
but as more actors sought to use the data
to inform their planning, the information
management system was gradually expanded
to cover the whole country. All cluster
leads in Ethiopia now rely on DTM for
their sectoral planning, and from 2017 the
federal government endorsed the tool.

Crucially, there also needs to be strategic
dialogue to de-sensitise and de-politicise
discussions and processes around internal
displacement. It is significant that the evolving
national-level engagement on internal
displacement in general and durable solutions

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

42

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

in particular emerged from work done at
the regional level in Regional States such
as Somali and Gambella that had suffered
massive and recurrent displacements. The
involvement of the regional governments
in both the provision of assistance and in
discussions about IDPs’ needs paved the
way gradually for the federal government’s
own engagement, initially in humanitarian
response to internal displacement and
now in seeking durable solutions.

Behigu Habte bhabte@iom.int
Emergency and Post-Crisis Programme Officer
Yun Jin Kweon ykweon@iom.int
Peacebuilding Officer
UN Migration Agency (IOM) www.iom.int
1. According to the IOM’s Displacement Tracking Matrix. The
increase in numbers is partly due to improved data collection
methodologies, more comprehensive coverage and wider range of
actors accessing IDPs in previously hard-to-reach areas. It should
be noted that IDP statistics remain contested in Ethiopia.
https://displacement.iom.int/node/3929;
https://displacement.iom.int/node/4012
2. www.agendaforhumanity.org/initiatives/5358
3. bit.ly/SRS-durable-solutions-strategy

The Guiding Principles in international human
rights courts
Deborah Casalin

The Guiding Principles have potential to support and complement international human rights
law on internal displacement but they have had little explicit consideration by international
and regional human rights courts and commissions.

The Guiding Principles broadly reinforce
general human rights law by serving as a
kind of bill of rights for internally displaced
persons (IDPs) and by outlining the
responsibilities of States and other actors. In
this sense they mainly reaffirm the human
rights principles that are already generally
applied by international human rights
bodies. However, the Guiding Principles
substantially add to international human
rights law in at least two areas – explicit
recognition of the right not to be displaced
and the right to property restitution.

Guiding Principle 6, providing that
every human being “shall have the right
to be protected against being arbitrarily
displaced from his or her home or place of
habitual residence”, was a breakthrough
in the recognition of the right not to be
displaced. It was the first articulation of
such a right in any international instrument,
which has since only attained binding legal
status in Africa. The act of displacement
is otherwise only indirectly addressed in
human rights law, which is why the explicit
recognition of this right has been important
in terms of defining internal displacement
as a human rights issue, sending a clear

message to duty-bearers and providing a
solid basis for rights-holders’ claims.1

The impact of this framing is visible in
the cases of the Inter-American human rights
bodies, where the Guiding Principles have
been specifically and consistently used to
affirm that internal displacement falls within
the scope of the right to freedom of movement
and residence, an approach that has also
been followed by the African Commission on
Human and African Commission on Human
and Peoples’ Rights. Internal displacement
can therefore be presumed a rights violation,
and duty-bearers then bear the onus of
demonstrating that the displacement – or
their failure to prevent it – is legally justified.
There is certainly room to strengthen legal
protection from internal displacement
through such an approach. This is the case not
only in regional contexts outside the Americas
but also in relation to causes of displacement
which have so far been very sparsely
addressed by all human rights mechanisms,
for example displacement caused by natural
disasters or environmental degradation.

The Guiding Principles have made a
further important contribution by affirming
the right of IDPs to recover property lost as

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:bhabte@iom.int
mailto:ykweon@iom.int
http://www.iom.int
http://www.agendaforhumanity.org/initiatives/5358
http://bit.ly/SRS

43
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

a result of displacement, or to compensation
where this is not possible. Until their
adoption, such a right was not clearly
recognised.2 Guiding Principle 29 gives a
practical account of the duties required by the
right to a remedy in displacement contexts –
specifically, by highlighting the State’s duty to
assist displaced people to obtain restitution or
compensation, and confirming that restitution
should be prioritised wherever it is possible.
Yet despite the potential the Principles
have to at least set minimum standards
for reparations, human rights courts have
often been reluctant to address restitution
in displacement contexts too directly at the
international level and have not used the
Principles to engage further with this issue.

The Inter-American Court of Human
Rights has also used the Guiding Principles
to reinforce indigenous peoples’ specific
protections against displacement, as well
as on issues such as family reunification,
return, reintegration and participation.3

A greater role in international human
rights forums
Of a total of 51 mass internal displacement
cases reviewed, 47 were decided by
international human rights bodies since the
launch of the Guiding Principles on Internal
Displacement in 1998. Of these, only eleven
make explicit reference to the Principles
themselves.4 These references were made by
the Inter-American Court of Human Rights
(eight cases), the European Court of Human
Rights (two) and the African Commission
on Human and Peoples’ Rights (one).

The mandates of the African, Inter-
American and European regional human
rights courts appear to allow the Guiding
Principles to be used as an interpretive
source, and the initiative for exploring the
further potential of the Guiding Principles
may therefore lie with petitioners and their
representatives and with judges. Even in
contexts where a mechanism’s mandate or
case law does not explicitly indicate openness
to other legal sources, such texts are often
de facto used in interpretation, and an
examination of the use of similar soft law
(that is, non-binding) texts in related fields

may therefore also reveal opportunities.
For example, while the UN human rights
treaty bodies have not used the Guiding
Principles in decisions on individual
cases, most of them have recommended
compliance with the Guiding Principles in
their broader concluding observations on
the human rights situation in a particular
country.5 This practice may serve as a basis
for their further use in individual decisions.

Questions remain about the future of
the Guiding Principles in the human rights
sphere. Why are they so little invoked by
international and regional human rights
bodies? Is this the result of mandate
limitations, a perceived lack of relevance,
general reluctance to consider soft law, or
other factors? Is greater explicit reference
to the Guiding Principles by human rights
forums desirable or relevant in the eyes of
judges, claimants, legal representatives,
and affected communities more broadly?6
If so, how can this be achieved, and to what
end? Ultimately, the ability of the Guiding
Principles to advance concrete outcomes
for IDPs, including in international human
rights courts, will be a major test of whether
their potential still matches their promise.
Deborah Casalin
Deborah.Casalin@uantwerpen.be
PhD researcher, Law and Development Research
Group, Faculty of Law, University of Antwerp
www.uantwerpen.be/en/research-groups/law-
and-development/
1. See Morel M, Stavropoulou M and Durieux J-F (2012) ‘The
history and status of the right not to be displaced’, Forced Migration
Review issue 41 www.fmreview.org/preventing/morel-et-al
2. Williams R C (2008) ‘Guiding Principle 29 and the right to
restitution’, Forced Migration Review special GP10 issue
www.fmreview.org/GuidingPrinciples10/williams
3. See for example Inter-American Court of Human Rights Case of
the Rio Negro Massacres v. Guatemala (2012) par. 173 and 176
bit.ly/IACHR-RioNegro-2012
4. This article is based on a review of 51 admissible cases relating
to mass internal displacement being undertaken as part of the
author’s ongoing doctoral research.
5 . See for example Committee on the Rights of the Child
‘Concluding observations on the combined fourth and fifth
periodic reports of Colombia’, CRC/C/COL/CO/4-5, 6 March 2015,
par. G(d), www.refworld.org/docid/566e765c4.html
6. See Desmet E (2014) ‘Analysing users’ trajectories in human
rights: a conceptual exploration and research agenda’, Human
Rights & International Legal Discourse Vol. 8 (2): 121–141.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:Deborah.Casalin@uantwerpen.be
http://www.uantwerpen.be/en/research-groups/law-and-development/
http://www.uantwerpen.be/en/research-groups/law-and-development/
http://www.fmreview.org/preventing/morel-et-al
http://www.fmreview.org/GuidingPrinciples10/williams
http://bit.ly/IACHR-RioNegro-2012
http://www.refworld.org/docid/566e765c4.html

44

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

A disaster approach to displacement: IDPs in the
Philippines
Reinna Bermudez, Francis Tom Temprosa and Odessa Gonzalez Benson

In the absence of a national policy on internal displacement, the Philippines has used a disaster
management framework to address displacement caused by terrorism-related conflict in
Marawi City. Such a response, however, suffers from the absence of a rights-based foundation.

A five-month armed encounter between State
armed forces and the Islamic State-inspired
Maute Group, which began in May 2017,
displaced around 360,000 people from Marawi
City in Mindanao in the southern Philippines.
These internally displaced persons (IDPs)
mainly sought refuge in evacuation centres
in neighbouring areas and with family
members outside Marawi. According to UN
reports of August 2018, over 320,000 IDPs
have returned to areas declared safe by the
military but full rebuilding efforts are still
underway and 69,412 IDPs remain in limbo.1

The Philippines has no laws relating
specifically to IDPs. Instead, legal guidelines
for the State’s response in cases of
displacement are based on the Philippine

Disaster Risk Reduction and Management Act
of 2010 (PDRRMA).2 This law reconfigures
the traditional roles of national and local
government agencies, giving them additional
responsibility for disaster response.
PDRRMA was hailed as a landmark when
it was passed but the limitations of this
framework are now evident. It is principally
about structures rather than rights and
standards, about response actors rather
than displaced people, and this does not
translate into systematic, efficient response;
recovery efforts are still created on an ad
hoc basis following disasters. Furthermore,
it contains no rights language, except in
its non-binding declarations. The lack of
a clear human rights-based underpinning

UN
H

CR
/A

nn
ie

 S
ak

ka
b

This evacuation centre in Iligan City, the Philippines, holds 56 families displaced by the Marawi conflict.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

45
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

to this legal and institutional framework
consequently affects the ensuing planning
processes and implementation of response.

Government use of certain disaster
funds undergo long procurement and
disbursement processes, delaying response
provision. The PDRRMA has also provided
guidance on the creation of special trust
funds for emergency response to which
local governments must transfer their
unspent balance from previous years, yet
some local governments fail to do so, further
weakening local capacity to respond.3

PDRRMA regulations forbid IDPs from
selling relief goods in exchange for cash,
although the goods provided can be of low
quality and lack variety. Monitoring by
the Philippines’ Commission on Human
Rights (CHR) shows that needs for goods
other than relief items were not being met.
In addition, some IDPs said that some
service providers threatened to ‘blacklist’
them from relief provision if they sold items
they received. This contravenes Sphere
minimum standards which state that IDPs
should be allowed to sell goods received in
exchange for basic necessities and cash.4

Some displaced communities did not
have access to livelihood and cash-generating
opportunities, hampering their capacity to
recover from the crisis. Other evacuation sites
did not have facilities for emergency health
care. Women and girl IDPs also experienced
heightened vulnerability – in particular, to
sexual harassment and trafficking – given
the lack of gender-sensitive arrangements
in evacuation areas (where, for example,
there are no partitions between men’s and
women’s latrines which, in some areas, are
adjacent to each other). IDPs’ movements
were restricted and they were frequently
asked to present identification documents
to authorities, even though their documents
had often been lost or destroyed in flight.

Despite the rigid structures outlined
by the PDRRMA, camp coordination
mechanisms were problematic as there was
confusion surrounding which government
authorities should lead in coordinating efforts.
Local host governments also did not have
adequate resources to meet the needs of IDPs.5

The national Task Force Bangon Marawi
has stepped in to act as the inter-agency,
multi-level body to oversee implementation
of the response although it, too, has faced
challenges. The task force emanates from
the Bangon Marawi Comprehensive
Rehabilitation and Recovery Program
(BMCRRP), the main policy that guides
efforts for addressing internal displacement
stemming from the Marawi conflict
(but which is yet to be fully executed).
This task force was formed by President
Duterte in July 2017 as an ad hoc response
specific to the Marawi crisis, rather than
in alignment with the PDRRMA.

 The BMCRRP based its programming
on post-conflict needs assessments and
consultations from community voices – IDPs
themselves as well as their representatives
and other community stakeholders – in
addition to local governments’ and other
stakeholders’ plans. Taking account of the
views of IDPs and of community stakeholders
is a recognition of the importance of
their perspectives for planning and
successful implementation. However, the
decision-making process remains top-
down: these stakeholders did not form
part of the institutional structure used
to plan and operate the task force.

The Marawi crisis response has been
militarised from the start, or at least has a
strong military presence. The Department
of National Defense, which heads both the
Task Force and the implementation of the
PDRRMA through the National Disaster
Risk Reduction and Management Council,
is in charge of IDP rehabilitation and
coordinating recovery efforts in Marawi.

Without specific rights, IDPs cannot
readily claim particular entitlements from
the government, demand concrete actions
or engage in dialogue on the standards and
quality of responses to displacement. More
participative processes and more human
rights commitments made at the institutional
level could greatly improve the responses
to internal displacement in this case. An
approach that incorporates the Guiding
Principles on Internal Displacement has the
potential to facilitate emergency response

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

46

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

Planned relocation in Asia and the Pacific
Jessie Connell and Sabira Coelho

Promising policy developments are underway in Asia and the Pacific to address climate and
disaster-related displacement, yet the deeper governance structures required to embed
protection are not yet in place, especially for planned relocation. There needs to be greater
emphasis on assisting governments to set up inter-ministerial structures equipped to deal
with the complex cross-cutting issues that planned relocation involves.

Environmental processes, including climate
change and disasters, combine with other
pressures to increase displacement risks
for vulnerable communities in Asia and
the Pacific. Displacement is occurring as a
result of frequent sudden-onset disasters
(such as cyclones, floods and non-climatic
hazards) and slow-onset processes (such
as sea-level rise). Although relocation
is considered an option of last resort,
spontaneous community-led migration and
government-supported ‘planned’ relocations
are taking place in both rural and urban
areas, as populations look for safer, more
productive land and alternative livelihoods.

The complex process of relocation
involves intersecting political, environmental,
legal and social issues, including difficult
negotiations between authorities, displaced
and host communities about land, housing

and property. It also requires protections
to be established to minimise the often
harmful impacts of relocation.1

Historically, there has been inadequate
community consultation (particularly
engagement with women and marginalised
groups) in government-led relocation
schemes, which also often have limited
complaint mechanisms, poor site selection
and minimal recovery support. Communities
seeking to relocate often receive only limited
guidance from national and local authorities
about the procedure for relocation, how
to access services in new locations and
how to negotiate new land arrangements.
This results in multiple challenges in new
locations, including difficulties re-establishing
livelihoods, problems accessing basic
services, conflicts with host communities and
disruption to education and health care. Loss

and rehabilitation that are efficient and
compliant with human rights commitments.
Laws on internal displacement have been
drafted, including provisions – in line with
the Guiding Principles – that would ensure
IDPs’ access to goods and services, and
culpability for those responsible for arbitrary
displacement. Those drafts, however,
have languished in the Congress of the
Philippines for around a decade. Sustained
attention and involvement of nationally
based human rights agencies and other
actors, both local and international, are
necessary to help to put such laws into effect.
Reinna Bermudez reinna.chr@gmail.com
Officer-in-Charge, Center for Crisis, Conflict, and
Humanitarian Protection, of the Commission on
Human Rights (CHR) of the Philippines
http://chr.gov.ph/

Francis Tom Temprosa temprosa@umich.edu
Doctor of the Science of Law student, Michigan
Grotius Fellow, University of Michigan Law School
www.law.umich.edu/prospectivestudents/
graduate/degreeprograms/sjd/Pages/francis-
tom-temprosa.aspx
Odessa Gonzalez Benson odessagb@umich.edu
Assistant Professor, School of Social Work and
Detroit School of Urban Studies, University of
Michigan https://ssw.umich.edu/faculty/
profiles/tenure-track/odessagb
1. bit.ly/Philippines-bulletin-August2018
2. www.officialgazette.gov.ph/2010/05/27/republic-act-no-10121/
3. Commission on Audit Report on DRRM Fund (2016)
4. Sphere Project Minimum Standards in Water Supply, Sanitation
and Hygiene Promotion , Guidance Note 4, p95
bit.ly/Sphere-Minimum-Standards-WASH
5. The CHR has been undertaking monitoring activities in areas
affected by the Marawi crisis, conducted jointly through regional
offices of the Commission and the Regional Human Rights
Commission of the regional government covering Marawi.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:reinna.chr@gmail.com
http://chr.gov.ph/
mailto:temprosa@umich.edu
http://www.law.umich.edu/prospectivestudents/graduate/degreeprograms/sjd/Pages/francis-tom-temprosa.aspx
http://www.law.umich.edu/prospectivestudents/graduate/degreeprograms/sjd/Pages/francis-tom-temprosa.aspx
http://www.law.umich.edu/prospectivestudents/graduate/degreeprograms/sjd/Pages/francis-tom-temprosa.aspx
mailto:odessagb@umich.edu
https://ssw.umich.edu/faculty/profiles/tenure-track/odessagb
https://ssw.umich.edu/faculty/profiles/tenure-track/odessagb
http://bit.ly/Philippines
http://www.officialgazette.gov.ph/2010/05/27/republic-act-no-10121/
https://www.coa.gov.ph/phocadownloadpap/userupload/DRRM/Consolidated_Audit_Report-DRRM_Fund_CY2016.pdf
http://bit.ly/Sphere

47
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

of connection to land, cultural identity and
indigenous knowledge is also a reality for
people moving away from ancestral lands.

Emerging policy responses
In order to ensure that relocation can be
a viable durable solution, Pacific Island
governments are developing policy
instruments to address relocation challenges.
Fiji is finalising its National Relocation
Guidelines to assist communities affected
by sudden and slow-onset processes, led by
the Climate Change Division of the Ministry
of Foreign Affairs. Vanuatu’s Ministry of
Climate Change Adaptation has prepared
a National Policy on Climate Change and
Disaster-Induced Displacement, which
includes sections addressing the challenges
of implementing planned relocations.

Varied responses to address migration and
displacement challenges related to climate
change and disasters are also emerging in
Asia. In Nepal, the Ministry of Population and
Environment has coordinated a consultative
process to finalise a Climate Change and
Migration Strategy which includes a strategic
intervention on ‘dignified’ relocation. In
the Maldives, population relocation has
occurred under the Safe Islands project in the
wake of the 2004 tsunami, though without
commitment to develop an explicit policy
framework. In Vietnam, under the Living
with Floods programme, communities
have been relocated away from unsafe
residential areas of the Mekong Delta.

Establishing institutional structures
While positive developments are taking place,
many initiatives fall short of establishing
the necessary protections required to
ensure planned relocation does not have a
negative impact on affected communities. An
immediate challenge relates to developing
appropriate inter-ministerial coordination
structures which can address complex
issues relating to land, livelihoods, shelter,
infrastructure, water, sanitation, transport,
culture, health and education raised by
climate and disaster-related displacement.

Planned relocation requires designated
institutional leadership with active

participation from many different ministries
to coordinate multi-sectoral planning.
However, a major barrier to moving
beyond the creation of draft policies
towards embedding protection initiatives
is identifying which government entity
should be responsible. Lack of an integrated
approach can also lead to the development of
parallel policy processes. In Bangladesh, the
Ministry of Disaster Management and Relief
has produced a National Strategy on the
Management of Disaster and Climate-Induced
Internal Displacement while the Ministry of
Environment and Forests has supported the
development of a model plan of action on the
Management of Migration Induced by Climate
Change and Environmental Degradation.

As advocated in guidance and tools
developed for governments,2 planned
relocation policies should be implemented
through inter-ministerial bodies and
coordination mechanisms to ensure that
expertise is utilised and linked to longer-
term development planning. Implementation
should ideally occur through existing
institutional mechanisms, although
this may necessitate establishment of a
specialised inter-ministerial taskforce.

Ministries of environment and climate
change and/or national emergency and
disaster management offices tend to lead
policy discussions in this area (as is the case
in Vanuatu, Bangladesh and Nepal). However,
while they may serve as champions, because
of their closely defined mandates they
are not necessarily the ideal actors to lead
implementation and oversee taskforces, which
may limit the building of broad-based support
among government actors. In situations where
communities cannot return to their homes
for prolonged periods, disaster management
offices – which are responsible for emergency
evacuations – are confronted with the
planning challenges of identifying durable
solutions, although this is not necessarily
within their area of expertise and they may
not have budgets to support implementation.

Similarly, while ministries of
environment and climate change are
equipped to identify natural hazards and
develop environmental policies, they do not

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

48

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

specialise in issues relating to relocation,
land or rural and urban planning, especially
their human development dimensions.

Ministries of land have minimal
involvement, although they have an
important role to play in identifying suitable
land and ensuring the legal compliance of
new arrangements so that these are more
than just ‘goodwill’ agreements between
communities. Similarly, ministries who have
expertise in provision of social services,
preservation of culture and traditional
knowledge are usually not closely involved
in policy discussions about climate
change, disasters and displacement.

Coordination mechanisms between
national, provincial and local authorities
are also needed to support decentralised
implementation, along with adequate financial
and technical resources at the local level. The
departments that need to be involved may
also differ, depending on whether relocation is
taking place in rural or urban areas. Strategic
and financial support is also required at the
highest level of government so that taskforces
have the necessary political influence. Given
the number of actors involved, the temptation
to frame these as ‘whole-of-government’
initiatives is strong but this runs the risk of
having no ministry taking clear ownership.

Several governments recognise this
challenge. In Vanuatu, planned relocation
in response to the risks posed by the Ambae
volcano is initially the responsibility
of the National Disaster Management
Office and is then transferred to the
Department of Strategic Policy, Planning
and Aid Coordination, under the Office of
the Prime Minister. While this capitalises
on expertise from different ministries, such
approaches may lead to confusion about
which entity is responsible for planned
relocation, which in turn has practical
implications for affected communities.

Questions of responsibility and protection
Where communities are also exposed to
evictions and planned relocation for purposes
of development and public infrastructure
creation, more questions arise. Should
government institutions be responsible for

providing planned relocation assistance to
all communities irrespective of the reason
for displacement? Or should planned
relocation related to development be handled
by a distinct political entity? In Vanuatu,
some communities affected by evictions
have sought humanitarian assistance from
its National Disaster Management Office,
raising difficult questions about the office’s
responsibilities, especially in light of the
new draft displacement policy. And should
communities who have been relocated for
development-related reasons receive the
same assistance and protection as those who
need to move for climate and environmental
reasons? These questions become increasingly
complicated when the reasons for planned
relocation are multiple, such as for people
living in informal settlements with insecure
land tenure in hazard-prone areas.

In Fiji, the emerging policy response
has been to manage climate change-related
planned relocation separately from planned
relocation that is related to other drivers.
Those who are unable to adapt where they
are initially displaced are assisted by the
National Relocation Taskforce Committee,
while in cases where development pressures
are identified as a reason for planned
relocation, the Ministry of Rural and Maritime
Development assumes responsibility for
the well-being of affected communities.
Under its new draft policy Vanuatu
will offer the same protection to people
regardless of the cause of their displacement,
although the precise implementation
mechanism is yet to be established.

There is a clear need for innovative
planned relocation governance models
– that are well-resourced and supported
by adequate technical expertise – which
promote responsibility sharing between
different government actors at national and
local levels.3 The institutional structures
most fitted to responding to climate and
disaster-related displacement will of
course be different in each location. Their
effectiveness will depend very much on the
history and culture of specific government
departments, the presence of champions with
knowledge of relocation, and the extent to

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

49
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Internal displacement beyond 2018: the road ahead
Alexandra Bilak and Avigail Shai

The statistics and the challenges around internal displacement are daunting. However, much
has been learned since the Guiding Principles on Internal Displacement were launched in
1998. What is needed now is a concerted effort and sustained momentum to build on that
awareness and meet the evolving challenges.

Twenty years ago, the launch of the Guiding
Principles on Internal Displacement marked
a high point in international recognition of
the need to prevent internal displacement
and to provide protection and assistance
to internally displaced persons (IDPs). The
Guiding Principles laid out a normative
framework that has subsequently informed
efforts to develop regional and national
policies on internal displacement, and as such
they represent an important achievement.

However, political instability, conflict
and violence, extreme weather and disasters
are driving some of the highest rates of
internal displacement the world has ever
seen. 30.6 million new displacements by
conflict and disasters were recorded in 2017;
at the end of that year, 40 million people
were estimated to be living in internal
displacement as a result of conflict (with
an additional, unknown number of people
still displaced as a result of disasters).1

These are shocking and disheartening
numbers. Given data challenges, they are
also, sadly, likely to be an underestimate. It is
estimated that around 8.5 million IDPs who
were reported in 2017 as having returned,
been resettled or relocated across 23 countries
may not have found truly durable solutions

and can therefore be considered still to be
living in displacement. Including them would
bring the total number of people currently
living in internal displacement to 48.5 million.

What can be done?
As conflicts drag on, as climate change
exacerbates the intensity of sudden- and
slow-onset disasters and as the rate of global
urbanisation increases, there is no reason
to believe that the rising trend of internal
displacement will be reversed. However, there
are a number of steps which can be taken in
order to shift policy and action on internal
displacement, building on current approaches.

Primarily, we need to acknowledge
that, despite the rising numbers and the
contribution the Guiding Principles have
made over the past 20 years, internal
displacement has been neglected in recent
years, and must therefore be pushed up the
international policy-making agenda. Calls to
‘leave no one behind’ and to find solutions for
internal displacement, including those made
at the 2016 World Humanitarian Summit,
appeared to be a promising re-engagement
on the issue and a recognition of the need
for concerted action. But while dedicated
actors continue to work tirelessly to find

which government focal points can overcome
sectoral and decentralisation challenges to
implement protection at the local level.
Jessie Connell jconnell@iom.int
Consultant

Sabira Coelho scoelho@iom.int
Regional Migration, Environment and Climate
Change Officer, Regional Office for Asia
and the Pacific
 UN Migration Agency (IOM) www.iom.int

1. Georgetown University, UNHCR, IOM and United Nations
University (2015) Guidance on protecting people from disasters and
environmental change through planned relocation
bit.ly/Brookings-planned-relocation-2015; see also Georgetown
University, UNHCR and IOM (2017) A Toolbox: Planning
Relocations to Protect People from Disasters and Environmental Change
bit.ly/GU-UNHCR-IOM-planned-relocation-toolbox-2017
2. See for example the Agenda for the Protection of Cross-Border
Displaced Persons in the Context of Disasters and Climate Change
bit.ly/Nansen-Initiative-Agenda
3. Many other complex issues relating to planned relocation, land,
human rights and protection are not covered in this article. See
The Nansen Initiative resources on ‘Planned Relocation’:
www.nanseninitiative.org/portfolio-category/planned/

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:jconnell@iom.int
mailto:scoelho@iom.int
http://www.iom.int
http://bit.ly/Brookings-planned-relocation-2015
http://bit.ly/GU
http://bit.ly/Nansen-Initiative-Agenda
http://www.nanseninitiative.org/portfolio-category/planned/

50

FM
R

 5
9

Twenty Years of the Guiding Principles on Internal Displacement

October 2018www.fmreview.org/GuidingPrinciples20

solutions at the national and regional levels,
the collective international will required
to address internal displacement has been
largely absent. Since late 2016, international
attention has been focused on the two global
compacts, on refugees and on migration,
neither of which substantively addresses
displacement within national borders.2

The 20th anniversary of the Guiding
Principles has undoubtedly generated new
momentum on this issue in 2018 but it is
sustained high-level engagement that will be
required to ensure that this momentum does
not fade away. Most importantly, any high-
level processes or negotiations must secure
the substantive and continued engagement
of those States which are most affected
by internal displacement and which have
experience in addressing it as a reality on
the ground. Without their engagement, the
political buy-in and concrete implementation
that are required simply will not happen. To
be genuinely inclusive, the perspectives of
internally displaced people themselves also
have to be sought, understood and accounted
for, rather than treated as an afterthought.

We must also reinforce the
understanding that internal displacement

crises are often underpinned by
problematic development trajectories, and
have consequences beyond immediate
humanitarian ones. To fully address the
drivers and impacts of displacement, and
deliver the kind of policy making and
operational actions needed to prevent and
reduce displacement, we need to better
understand and improve ways to respond to:
the long-term economic and developmental
impacts of displacement on IDPs and the
communities they live in, and on States;
the links between internal displacement
and cross-border flight; the specific
characteristics of urban displacement; the
effects of climate change; the interplay of
slow-onset disasters and conflict; and the
role of development projects and criminal
violence in driving displacement.

This will require States, humanitarian
organisations, peace-building agencies and
development actors to think creatively about
the way data are collected and analysed, in
order to track and assess how IDPs’ needs
and vulnerabilities evolve over time, and
what works and what does not work in
addressing internal displacement in different
contexts. There are no one-size-fits-all

N
RC

/E
na

ya
tu

lla
h

Az
ad

Kharestan IDP settlement, located some 6km from Qala-e-naw city, Afghanistan, September 2018.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

51
FM

R
 5

9
Twenty Years of the Guiding Principles on Internal Displacement

October 2018 www.fmreview.org/GuidingPrinciples20

Cycles of displacement
Recent research by the Internal Displacement
Monitoring Centre (IDMC) among Iraqi refugees in
Jordan and Sweden (which will be complemented
shortly by further research among returned refugees
and IDPs in Iraq) highlights the relationship between
internal displacement and cross-border movements.
One core preliminary finding is that high numbers
of refugees have previously experienced
internal displacement, with multiple movements
exacerbating vulnerabilities and exhausting limited
coping strategies.

Sara3 and her family, for example, fled their home
in Baghdad when a local militia attempted to
forcibly recruit Sara’s teenage son. They escaped
to Babylon, where they lived undercover for a few
months before being discovered once more by the
militia. Afraid for their son, they fled to Erbil; unable
to remain in Kurdistan due to reported sponsorship
requirements, the family crossed into Turkey and
then made their way to Sweden.

Akram, also from Baghdad, left his home after an
armed group threatened to kill him if he refused to
sell them his house. He fled to his sister’s home in

Qaraqosh. When Qaraqosh was captured by ISIS,
Akram returned to Baghdad to seek refuge at his
former place of employment; shortly after returning
to the city, he received a threatening phone call from
the same armed group, and fled to Jordan in search
of safety.

However, safety is not always sufficient. If refugees
are unable to sustain themselves in their host
countries, many will return prematurely to their
countries of origin, where they may end up internally
displaced. The risk is particularly great in the
case of involuntary or premature returns. While
more than 560,000 refugees and undocumented
migrants returned to Afghanistan from Pakistan and
Iran in 2017, many of the returnees are unable to
resettle in their place of origin and face challenges
reintegrating elsewhere due to insecurity and lack
of services or livelihood opportunities.4 Just as – in
the absence of progress towards durable solutions
– IDPs risk becoming refugees, today’s returning
refugees run the risk of becoming tomorrow’s IDPs.

Chloe Sydney chloe.sydney@idmc.ch
Research Associate, IDMC

solutions to internal displacement crises
but there are common assumptions which
can underpin policy making and action.

Where governments are themselves the
cause of displacement, the international
community needs to better coordinate
operational responses while at the same
time working at the political level to
support initiatives such as peace building,
conflict resolution, access to justice, and
accountability for human rights violations.
However, whenever possible, governments
must take the lead, with the support of
the international community and regional
bodies and in close coordination with
local authorities. In doing so, they will
need to integrate internal displacement
into long-term development and climate
change adaptation planning, and
invest in disaster risk reduction efforts.
Humanitarian responses should account
for the needs of IDPs without neglecting the
communities they live in. And returning
refugees, particularly in insecure contexts,
should be supported to ensure they do
not find themselves internally displaced
in the absence of durable solutions.

There are significant hurdles to overcome.
These include concerns over sovereignty,
institutional inertia and the allure of
familiar business-as-usual approaches,
low capacity and lack of resourcing faced
by countries with large protracted crises,
and the difficulty of fully measuring
and understanding the phenomena. But
this is not an impossible challenge, and
it is one that we must try to meet.
Alexandra Bilak alexandra.bilak@idmc.ch
Director

Avigail Shai avigail.shai@idmc.ch
Political Adviser

Internal Displacement Monitoring Centre
www.internal-displacement.org
1. Internal Displacement Monitoring Centre (2018) Global Report on
Internal Displacement
www.internal-displacement.org/global-report/grid2018
2. This is perhaps not surprising, given how internal displacement
directly touches on sovereignty issues. To some extent, it also
reflects the lack of a clear leadership mandate on the issue within
the UN system.
3. Names have been changed.
4. See endnote 1, p36; see also article by Majidi and Tyler in this
issue.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:chloe.sydney@idmc.ch
mailto:alexandra.bilak@idmc.ch
mailto:avigail.shai@idmc.ch
http://www.internal-displacement.org
http://www.internal-displacement.org/global-report/grid

General articles

FM
R

 5
9

52

October 2018www.fmreview.org/GuidingPrinciples20

Lessons from the 1990s for Belize today
Janice Marshall and Kelleen Corrigan

Belize is currently facing a refugee situation that in many ways is reminiscent of the Central
American refugee crisis it dealt with, successfully, in the 1990s. Could lessons from the past
be key to the most effective response today?

The relatively young State of Belize – an
independent nation only since 1981 – is
perched on the eastern coast of Central
America and has a population of just
380,000. Belize has always experienced
migration flows, which tended to be rather
more outward than inward until the 1980s
when varying degrees of civil unrest and
conflict engulfed a number of Central
American States, principally Nicaragua,
El Salvador, Honduras and Guatemala.

As a result of the violence, tens of
thousands of people fled their homes and
sought safety in Belize. Most of these refugees
were subsistence farmers, caught in the
crossfire between rebels and government
forces. Many sought to settle on unoccupied
land in order to grow crops to feed their
families and to sell in the local market. Others
laboured in Belize’s citrus, sugar and banana
industries. A smaller number were political or
human rights activists or other professionals
at risk at home for expressing their
opinions. These refugees were more likely
to seek work teaching or working in urban
environments. Regardless of their profile,
the refugees encountered a country that
was not equipped to deal with their arrival.
The newly independent government was
not a party to the 1951 Refugee Convention
and had no existing asylum framework.

In response to the arrivals, UNHCR, the
UN Refugee Agency, opened an office in
Belize and the government decided to take
measures to ensure refugee protection. In
June 1990, Belize acceded to the Convention
and its Protocol, and in August 1991 a national
law – the Refugees Act1 – came into force.
Although not perfect, the Act was largely
a faithful replication of the provisions of
the Convention; it also incorporated the
extended refugee definition from the 1969
Organization of African Unity Convention.2

Throughout the 1990s, UNHCR continued
to assist the government in setting up and
staffing a Refugees Office and establishing
a Refugee Eligibility Committee (REC).
UNHCR also helped refugees and asylum
seekers to establish and maintain themselves,
while supporting the government to ensure
their protection from forcible return.

Policy choices and their implications
The positive features of Belize’s treatment
of refugees from the conflicts of the 1980s
provide valuable insights for the present.

First, Belize did not establish refugee
camps nor otherwise restrict refugees’
movement. Instead, the government
designated an area, which became known
as the Valley of Peace, for settlement by the
Central American refugees, and provided
them access to farming land. (Belizeans were
also made the same offer.) Refugees who did
not settle there were encouraged to settle in
other existing or new Belizean communities.
Under the CIREFCA initiative,3 UNHCR
and its non-governmental organisation
partners, together with the government,
supported the building of schools, health
clinics, water towers, roads and other
infrastructure in communities welcoming
refugees. Crucially, these developments
were of equal benefit to the Belizeans who
lived in these same towns and villages.
This forward-thinking policy facilitated
the holistic integration of the refugees and
helped to avoid many of the more divisive
attitudes found in some refugee-hosting
situations where refugees are physically
segregated and have parallel support and
service systems, leading to complaints by
locals of preferential treatment of refugees.

Second, the government accepted asylum
applications even from those people who
applied for refugee status after the limit of

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

General articles
FM

R
 5

9
53

October 2018 www.fmreview.org/GuidingPrinciples20

14 calendar days specified in the Refugees
Act (meaning that they processed the claims
without regard to the date of entry into Belize).
Furthermore, cases were judged according
to the situation in the country of origin at
the time the claimants arrived in Belize, as
opposed to the date of adjudication. The
reasoning behind this approach appeared to
be twofold. Firstly, as there was no refugee law
or status determination system available at the
date of the refugees’ arrival, it seemed unfair
not to consider the situation at the date when
asylum was first sought. Secondly, by the
early to mid-1990s some of the refugees who
had arrived in the 1980s were well established
in communities, their children were
attending school, and they were contributing
economically and developing the agricultural
base of the country; to force them to leave
the country at this point would be unduly
disruptive to them and to their communities.

By the time the asylum system was
well established, peace was spreading in
Central America. UNHCR, with the help of
the international community (most notably
through generous funding provided by
the CIREFCA initiative), was able to offer
administrative and financial help to those
who wanted to repatriate, assistance to the
government to ensure the smooth integration
of those intending to stay in Belize, and
support through resettlement to a third
country for the exceedingly small numbers
for whom neither of the other solutions was
appropriate. In 1998, once the backlog of
asylum applications was cleared, and many
refugees nationalised, UNHCR closed its
doors and shortly thereafter the government
disbanded its REC and Refugees Office.

The 2010s: a new refugee situation
In the 2010s, new situations of conflict and
violence began to flare up in El Salvador,
Honduras and Guatemala, and once again
thousands of people sought safety in
Belize. As arrivals increased, the need for
a functioning asylum system became more
acute. Eventually UNHCR re-established
a presence in the country and in June 2015
the government re-instituted the REC,
which began reviewing asylum claims

in November that same year. In May
2016, the Refugees Department was re-
established and the government took over
the registration and processing of asylum
cases, with the support of UNHCR.

Despite these positive steps, the current
state of refugee protection is not without its
challenges. The government has discontinued
its former practice of allowing all asylum
seekers’ claims to be adjudicated regardless
of when they arrived in the country and
the Refugees Act’s 14-day deadline is being
strictly implemented. This seems to be due
to concerns about issues such as national
security and the need to counteract fraudulent
applications. Ironically, though, this may
result in a situation of lesser security, rather
than greater. Those who are unable to register
by the deadline may go ‘underground’,
making it more difficult for the government
to know who is in the country and what
circumstances they face. These refugees are
vulnerable to exploitation by smugglers,
traffickers, abusive employers or others.
And when victims or witnesses of such
crimes, these persons would probably fail to
report them, for fear of being detained and
deported. A robust asylum system – which
quickly and fairly adjudicates applications
– is, by contrast, widely considered to be
one of the best ways to ensure protection
and security of the population.

Moreover, most asylum seekers in Belize
who have been able to access the process
remain in prolonged limbo, without full access
to rights and solutions. Since the REC began
to adjudicate refugee claims in November
2015, just 15 cases (28 people) have received
refugee recognition. Other cases that have
been judged positively have not yet received
the required ministerial confirmation.
As a result, these refugees remain in a
state of uncertainty, and the backlog of
asylum-seeker cases continues to grow.

The effects of restrictions and delays are
serious. The lack of a right to work legally,
combined with the lengthy processing time
for asylum adjudications, places many asylum
seekers (and those outside the asylum system)
in extreme vulnerability. Some parents
are unable to send their children to school

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

General articles

FM
R

 5
9

54

October 2018www.fmreview.org/GuidingPrinciples20

H
um

an
 R

ig
ht

s
W

at
ch

/C
és

ar
 M

uñ
oz

 A
ce

be
s

20
17

because they cannot afford to pay the fees;
women are pressured to accept unsafe work
conditions; urgent medical care may be
out of reach; and there have been rumours
that, out of desperation, asylum seekers are
moving on to find safety elsewhere or are
returning to their home countries, at great
risk. Meanwhile, Belize is not benefiting
from the skills, talent and potential economic
input of thousands of people who have
looked to the country as a beacon of safety
and an opportunity to restart their lives.

Steps in the right direction
Despite these challenges, there are signs of
hope. Since restarting the asylum process,
the government has recognised the first
refugees in nearly 20 years. Moreover,
the authorities responsible for refugee
adjudications have continued to engage
in capacity building and are currently
working to strengthen the asylum process.
Other relevant Belizean officials are open
to positive engagement on refugee issues.
In addition, UNHCR and its governmental
and NGO partners have successfully
instituted projects to support refugee-
hosting communities in Belize – projects
that assist refugees and Belizeans alike.
With only minimal policy changes, Belize
could reap significant additional benefits
while ensuring protection for those in
need of it, as it did in decades past.

Particularly positive in this regard is the
decision of Belize to join the current regional
effort to strengthen refugee protection and
solutions in Central America. Known by its
Spanish acronym, MIRPS (Marco Integral
Regional para la Proteccion y Soluciones),
the initiative is the regional incarnation
of the global Comprehensive Refugee
Response Framework (CRRF), mandated by
the UN General Assembly in its 2016 New
York Declaration.4 Much as the country’s
participation in the CIREFCA process in
the 1990s allowed it to successfully navigate
the consequences of the 1980s arrivals, the
MIRPS offers Belize opportunities to garner
international support and partnership to
ensure a ‘win–win’ result, for the State
as well as for these new refugees.

Along with its longer-term efforts under
the MIRPS, Belize appears to be considering
additional steps that would quickly improve
the situation of refugees and asylum
seekers. Removing the deadline for asylum
applications, guaranteeing quick and fair
adjudication of claims (a process that would
also identify more readily those persons who
are not in need of international protection),
and providing unrestricted access to legal
employment for registered asylum seekers
would all contribute to easing current
difficulties for refugees and asylum seekers –
and to ensuring they are more quickly able to
integrate and contribute to Belize. This could
be achieved while working with UN and other
regional and international partners under the
regional MIRPS framework to provide any
support needed. As history has shown, such
collaboration is likely to encourage economic
development activities that would benefit
both refugees and Belizean society. Drawing
on its past experience, Belize can once again
quietly but effectively act as a leader in the
region on refugee protection and solutions.
Janice Marshall marshalj@unhcr.org
Formerly a Deputy Director in UNHCR’s Division
of International Protection, and Senior Consultant
(Protection) in Belize
Kelleen Corrigan corrigak@unhcr.org
Protection Officer, UNHCR Belize

UNHCR www.unhcr.org
The opinions expressed in this article are those
of the authors, and not necessarily those of
UNHCR.
1. www.refworld.org/docid/46d55f6b2.html
2. Convention Governing the Specific Aspects of Refugee Problems
in Africa (1969) www.refworld.org/docid/3ae6b36018.html
3. CIREFCA (International Conference on Central American
Refugees, Returnees and Displaced Persons, in Spanish)
established a five-year (1989–1994) regional initiative to bring
about and consolidate lasting solutions to the displacement
caused by the Central American wars of the 1980s. The initiative,
supported by all the Central American States plus other asylum
countries, was considered an important and successful regional
process. See Crisp J and Mayne A (1994) Review of the CIREFCA
Process, UNHCR bit.ly/Crisp-Mayne-CIREFCA-1994
4. www.unhcr.org/57e39d987 Annex I, p16

See also FMR issue 56 (October 2017) on ‘Latin
America and the Caribbean: building on a tradition of
protection. www.fmreview.org/latinamerica-caribbean

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:marshalj%40unhcr.org?subject=
mailto:corrigak@unhcr.org
http://www.unhcr.org
file:///C:\Users\janic\AppData\Local\Packages\Microsoft.MicrosoftEdge_8wekyb3d8bbwe\TempState\Downloads\www.refworld.org\docid\46d55f6b2.html
http://www.refworld.org/docid/3ae6b36018.html
http://bit.ly/Crisp-Mayne-CIREFCA-1994
file:///C:\Users\janic\AppData\Local\Packages\Microsoft.MicrosoftEdge_8wekyb3d8bbwe\TempState\Downloads\www.unhcr.org\57e39d987
http://www.fmreview.org/latinamerica

General articles
FM

R
 5

9
55

October 2018 www.fmreview.org/GuidingPrinciples20

Gender and livelihoods in Myanmar after
development-induced resettlement
Gillian Cornish and Rebekah Ramsay

Research on a resettlement programme in Myanmar underscores the pressing need
for policymakers to understand the ways in which gender affects how different groups
experience the impact of development-induced resettlement.

International resettlement standards state
that developers have a responsibility to
improve, or at least restore, the livelihoods
and living standards of people who have been
resettled because of development projects
– yet this is rarely achieved in practice.
Where resettled people suffer physical
and economic losses, project developers
commonly rely on cash compensation and
basic asset replacement. As evidenced
in research, this approach neglects the
complex processes of livelihood restoration
that are intertwined with localised social
structures.1 Cash compensation can
exacerbate displaced peoples’ already
increased exposure to impoverishment
risks, as households attempt to manage
changed social structures without adequate
resources and struggle to rebuild physical
and economic assets necessary for survival.

Women face specific barriers in
accessing and using compensation to restore
household livelihoods and living standards
after resettlement. The case of the Upper
Paunglaung (UPL) hydroelectric dam in
Myanmar’s Shan State illustrates the gender
implications of cash compensation packages
for livelihood restoration and the unique
challenges that women face when displaced.

The analysis draws from qualitative and
quantitative data collected by Spectrum –
Sustainable Development Knowledge
Network.2 In 2013, 23 villages (9,755 people)
were involuntary resettled from lowlands to
higher ground to make way for the UPL dam.3
In 2016, Spectrum researchers conducted 66
semi-structured interviews with the resettled
women and men, village leaders, township
authorities, project implementers (government
engineers) and monks.4 Two socio-economic
surveys were also conducted with displaced

households, the first directly after the
resettlement in 2014 and the second in 2016.5

By international standards, the UPL dam
development followed common practice.
Displaced people were provided with cash
compensation for their physical and economic
losses, and replacement house plots. Survey
and interview results revealed that resettled
households perceived improvements in
access to education, electricity, health care,
roads and religious buildings. Despite
these improvements, income generation
and access to land for subsistence farming
in the resettlement sites were a major
concern. Households have been struggling
to make ends meet, having lost large plots of
productive agricultural land. Compounding
their livelihoods challenge, the gendered
aspects of livelihood restoration were not
explicitly addressed by the UPL project team.

Access to information
An initial barrier affecting women related
to access to information. Information
sharing about the resettlement plan
and implementation was top-down and
male-dominated. Government officials
provided village leaders with project
information and updates, and leaders
then held village-level meetings with
household heads. All government officials
and village leaders were men. In Myanmar
the eldest male typically assumes the role
of household head, meaning that – with
only a few exceptions – all participants
in the information sessions were men.

Women primarily learnt about the project
through their husbands and neighbours. This
second-hand information sharing led to a
disconnect between information provided
in meetings and comprehension of what the

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

General articles

FM
R

 5
9

56

October 2018www.fmreview.org/GuidingPrinciples20

project and resettlement process entailed.
In interviews, some women explained that
they could not understand how their village
could be flooded, expressing disbelief that
a dam could be built over their homes and
farms. There were no opportunities for
any participants (men or women) to ask

questions at the information sessions; people
who did so were excluded from future
meetings. Women’s lack of engagement
in the consultation process also had
negative consequences for their capacity
to negotiate and access compensation.

Rights to compensation
The process of calculating and distributing
compensation tends to be biased towards
men. Project developers typically pay
compensation to land-title holders (generally
the male household head), and replacement
assets (structures and land plots) are often
registered in their names. In the case of
the UPL project, women were not involved
in conversations about the conditions of
compensation and entitlements, and they
were not present at the meetings when
compensation monies were distributed to
household heads. In the villages, women
typically manage the household budget and

are responsible for organising food and other
essential supplies for the family. Interviewees
said that men did not reliably deliver the
full compensation amount to their wives
(and were commonly reported to have spent
money on gambling and alcohol). Without
full compensation, women’s capacity to

directly access and
control the funds
was inhibited, and
they were unable to
re-establish family
living standards
and livelihoods post
resettlement, which
caused stress and
feelings of despair.

Access to
productive land
In the context of
many development
projects, the scarcity
of productive
rural land means
that resettled
people must
often move away
from subsistence

and agrarian livelihoods and become
more dependent on a cash-based economy.
Increased expenses associated with the new
cash-based economy can strain household
relations and increase women’s workloads.
Men often migrate in search of work,
leading to a rapid rise in women-headed
households who must find ways to address
the immediate income gap.6 The lack of access
to livelihood activities and assets places an
additional burden on women, as they have
fewer resources with which to cover their
additional household responsibilities.

In the UPL case, affected people were
promised land-for-land compensation;
however, by 2016, only the house plots with
an allocation for small vegetable patches and
fruit trees had been replaced. Substitution
for the 8,000 acres of cultivation land that
villagers had relied on for subsistence living
and cash crops prior to resettlement had been
promised but not yet provided. Meanwhile,

An
na

 W
al

ls
tro

m

Woman displaced by the Upper Paunglaung hydroelectric dam looks towards the resettlement village and
the reservoir that have been created.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

General articles
FM

R
 5

9
57

October 2018 www.fmreview.org/GuidingPrinciples20

the land allocated for house plots in the
resettlement villages proved reportedly less
fertile and productive than in the lowlands.

Furthermore, the importance of common-
pool resources was overlooked by the UPL
project team. Prior to resettlement, the UPL
villagers lived adjacent to forest land which
held substantial subsistence value for the
households, and especially for women, due
to the quality of wild vegetables. Men also
used the forests to hunt wild animals for
food. In the resettlement villages, women
and men still retrieve resources from
forest land but the quality and quantity
of vegetables and meat are noticeably
reduced compared with the lowland forest
lands they used to access. With reduced
access to food supplies, women reported
feeling constantly stressed about finding
enough food and resources to feed their
families. In a productive sense, women have
become less active as a consequence of their
reduced capacity to engage in agriculture
production, and express hopelessness in
the face of fewer opportunities to earn cash
or expand their vegetable production.

Social consequences of unequal access to
opportunities
In the UPL resettlement villages, family
units have been fractured as working-aged
men leave the area for jobs elsewhere.
Women have assumed leadership positions
in their households and have adopted
greater responsibilities for the day-to-day
functioning of their family and village.
This has changed gender dynamics – and
has increased women’s workloads. With
expanded responsibilities and fewer
resources, women rely increasingly on men
to send remittances. Some feel constrained
by the situation and want to follow their
husbands to find paid work; those who
stay do so because of their dependents and
because of established social networks.

In the context of the UPL dam
development, simple cash compensation
and basic asset replacement have proved
insufficient to restore livelihoods for any of
the resettled villagers, and particularly for
women – and this has been compounded

by lack of access to information. Greater
efforts are needed in both policy and
practice to address the gendered differences
of resettlement impacts and livelihood
opportunities. By contrast, the Song Bung 4
hydroelectricity project in Vietnam presents
a positive example of gender inclusion
for major infrastructure projects in the
region.7 Its resettlement process empowered
women through participatory processes and
proactively advanced gender equality in
the remote villages. Future projects need to
ensure that women participate in consultation
and information sharing, and that gender-
based livelihood assets are included in
compensation and rehabilitation processes.
Gillian Cornish g.cornish@uq.edu.au
PhD Candidate, School of Earth and
Environmental Sciences, University of
Queensland; Consultant, Spectrum – Sustainable
Development Knowledge Network
https://spectrumsdkn.org/en/

Rebekah Ramsay
Rebekah.ramsay@uqconnect.edu.au
Social Development Specialist,
Asian Development Bank

This article is written in a personal capacity and
does not necessarily reflect the views of the
Asian Development Bank or the University of
Queensland.
1. Cernea M M (2008) ‘Compensation and benefit sharing: Why
resettlement policies and practices must be reformed’, Water
Science and Engineering Vol 1, Issue 1, pp89–120
bit.ly/Cernea-compensation-2008
2. This component of the research was funded by USAID and
contracted through PACT.
3. In Myanmar, all land is constitutionally owned by the state,
thereby limiting individuals’ land rights and capacity to exercise
power of choice.
4. The authors thank David Allan and Natalie Fuller from
Spectrum and Jenny Hedstrom for their input; Spectrum
for project coordination; the Government of Myanmar and
Paunglaung Township for access to villages; and the interviewees
and survey participants for their time and contributions.
5. The socio-economic survey was designed and implemented by
Dr Mie Mie Kyaw at Mandalay University.
6. Gururaja S (2000) ‘Gender dimensions of displacement’,
Forced Migration Review issue 9
www.fmreview.org/gender-and-displacement/gururaja
See also Forced Migration Review issue 12
www.fmreview.org/development-induced-displacement
7. Asia Development Bank (2014) Navigating Gender-Inclusive
Resettlement: The Experience of the Song Bung 4 Hydropower Project in
Viet Nam bit.ly/ADB-Song-Bung-4-2014

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:g.cornish@uq.edu.au
https://spectrumsdkn.org/en/
mailto:Rebekah.ramsay@uqconnect.edu.au
http://bit.ly/Cernea
http://www.fmreview.org/gender-and-displacement/gururaja
http://www.fmreview.org/development-induced-displacement
http://bit.ly/ADB-Song-Bung-4-2014

General articles

FM
R

 5
9

58

October 2018www.fmreview.org/GuidingPrinciples20

Working with peer researchers in refugee
communities
William Bakunzi

Refugee peer researchers can be a vital source of access, knowledge and assistance
to refugee communities, and international researchers must consider how best to work
collaboratively with them.

As one of the oldest and biggest refugee
settlements in Uganda, Nakivale has attracted
the interest of international researchers
year after year. I am a Congolese refugee
and have lived in Nakivale since 2006.
A statistician by training, I have been
involved as a peer researcher in several
research projects carried out in Nakivale.

There are numerous difficulties
which I have observed in past research
which could have been prevented
through prior discussion. For example,
in projects which rely on mapping the
target population, miscalculations may
occur if external researchers rely only on
official data. For instance, my team was
once assigned to interview a group of
Congolese families estimated – according
to an international agency’s database – to
number 300 households; when we reached
the village, however, we were surprised
to find only around 50 households.

Climatic conditions can have a dramatic
impact on research efficiency. When
researchers target a large population
in a limited time, a rainy period will
inevitably cause problems. However, by
simply communicating their expectations
and aims, international researchers can
be informed about conditions which may
affect the outcomes of the project, and will
be able to take the necessary precautions
to limit disturbance to the research.

Ensuring peer researchers are fully
informed of the objectives of the research
means they will be able to explain these
objectives when recruiting participants,
as well as when managing expectations
after the research has been completed. Peer
researchers’ ability to translate questions into
the local language and to discuss, clarify and

comment on research topics and interview
questions can be vital. For instance, on one
occasion it became clear to us that asking
refugees questions related to returning to
their country of origin was making some
interviewees uncomfortable and some
were missing interview appointments; it
became apparent that this coincided with
various rumours which were circulating
about some refugees being forced to
repatriate. We have also witnessed situations
where refugees agreed to participate in
interviews thinking that these were about
resettlement opportunities in part because
the researcher was a white person.

A further challenge is regarding
feedback. People who have been involved
in different research projects expect, quite
understandably, to be informed about the
results, how much they have contributed to
solving problems, and what improvements
will be made as a result. When they are
excluded from such information, participants
are disappointed and express their
annoyance to new researchers, saying, “We
have met people like you several times but
have seen no changes. Perhaps you are like
them?” When the international researchers
leave, the point of contact remains the
refugee peer researcher, who must stay in
the community and answer these questions.
For instance, some research is undertaken
annually (for example, in Nakivale, research
on refugee nutrition); can you imagine
how annoyed people get when they never
receive feedback on the previous year’s
research? Participants need to be informed
about how far research in which they were
involved has reached its goals or how
successful it has been in terms of changing
opinions or programmes. This requires

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

General articles
FM

R
 5

9
59

October 2018 www.fmreview.org/GuidingPrinciples20

international researchers to be open with
refugee researchers, equipping them with
the knowledge to communicate outcomes.

Finally, research findings need to be
made accessible. Publications should not
be only online, where many refugees
cannot access them. Information should
reach even those people who do not have
access to the internet, especially those
who were part of the target population
of the research. While potentially more
difficult to realise, alternative formats for
outputs may be more appropriate, such as

visual content, radio dissemination, and
presentation at meetings and conferences.

Researchers must engage with peer
researchers within refugee communities if
they are to undertake research effectively
and sensitively. International researchers
need to learn, however, how to improve their
practices for working with peer researchers
and to plan for what might happen after they
have left and the peer researchers remain.

William Bakunzi bakunziw@gmail.com
Peer researcher in Nakivale settlement and
former Chairman, Refugee Welfare Committee 3

Valuing local humanitarian knowledge: learning from
the Central African Republic
Brigitte Piquard and Luk Delft

The humanitarian community needs to better identify, collect, harness and disseminate
the local humanitarian knowledge that is developed within protracted conflict settings by
national NGOs.

The experiences of Caritas Centrafrique and
its partner the Centre for Development and
Emergency Practice (CENDEP) show that
national non-governmental organisations
(NGOs)1 have much to contribute to the
existing knowledge of the international
humanitarian sector. The two organisations
co-convened a workshop in June 2018 on
Transferring and Valuing Local Humanitarian
Knowledge in order to reflect on the
importance of local knowledge and how
the humanitarian community can better
identify, collect, harness and disseminate
such knowledge for more contextualised,
localised humanitarian responses.2

Caritas Centrafrique is the joint-lead
agency in food distribution, along with the
World Food Programme, in three critical
zones of the Central African Republic (CAR).
Its national staff’s local knowledge has guided
the organisation in its development of a
specific humanitarian know-how, allowing
better access to affected communities,
mitigating operational risk, informing
culturally sensitive interactions with local
formal and informal authorities, and easing

the organisation’s negotiations with rebel
groups. In CAR, where more than one in
five people has been displaced by protracted
conflict, Caritas Centrafrique staff are able
to negotiate safe access to communities and
create a humanitarian space in areas in which
it is difficult for international actors to operate.

Local knowledge: a key aspect of
localisation
Knowledge (whether local or humanitarian)
and its management are extremely
underrepresented in the literature on the
localisation of aid – that is, transferring
leadership for aid provision to local rather
than international actors. References to local
knowledge are mainly limited to indigenous
knowledge (usually reduced to technical
know-how such as vernacular building
techniques or to contextual information),
knowledge about the community or basic
situational data such as information on
accessibility. Most examples are taken from
natural disaster settings, without application
to protracted conflict situations. Furthermore,
such knowledge is invoked only during

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:bakunziw@gmail.com

General articles

FM
R

 5
9

60

October 2018www.fmreview.org/GuidingPrinciples20

preparation and planning phases, such as
for needs assessments and context analyses.
Local humanitarian knowledge tends to
be seen as intuitive rather than evidence-
based; furthermore, some national NGOs’
practices may be considered to conform
insufficiently to international humanitarian
principles. All this undermines the potential
for local knowledge to be understood
by the international community.

Caritas Centrafrique and CENDEP,
however, have been working together to
make national staff’s knowledge more
visible and valued by the international
humanitarian community. Their approach
is to build upon existing knowledge,
practices and experiences. Caritas’ national
staff – who see themselves as ‘children
of the country’ (fils du pays) – are able
to retrieve and understand differently
sensitive information received directly from
community members. They know how this
flow of information is generated, how it is
expressed and how it should be interpreted
taking into account local connotations and
meanings. This local knowledge provides
the basis for training on data collection and
management and on communication and
reporting, plus follow-up activities on peer
mentoring, monitoring of implementation
in the field, one-to-one accompaniment and
strengthening a culture of change. Based on
learning from this collaboration CENDEP
has organised a series of trainings and tools
for 40 programme officers from different
regional and national Caritas offices.

The notion of evidence and the
co-production of knowledge
It was clear that Caritas Centrafrique national
staff were sometimes unable or lacking
confidence to voice their own knowledge
using internationally recognised jargon so a
‘training-by-doing’ attitude was encouraged,
with staff encouraged to become trainers
themselves, transferring knowledge to
new team members in their own words.
Supporting national NGOs in responding
to one, pre-defined concept of research
and helping them to complete frameworks
designed by the international community

are not enough. It needs to be acknowledged
that they can contribute to ensuring that
questions are legitimate and culturally
sensitive and can be understood outside the
international humanitarian sector, thereby
clarifying cultural misunderstandings
and mitigating communities’ frustrations
generated by insensitive questions.

The notion of evidence itself as something
tangible, measurable, scientific and
rigorous has become standardised and this
must be challenged. Creative and flexible
methods of knowledge collection need to be
initiated based on less formal contacts with
communities and more adaptable research
protocols. Participants at the workshop’s
round table on research methods as a means
of empowerment argued that traditional
storytelling, song or performance – even
if not yielding evidence that would adhere
to international standards – can be used
in reporting for describing community
perceptions of situations and needs.

The co-production of knowledge can
broaden cooperation but hides potential
power imbalances. Often, while collaborative
and participatory methods are used at a field
level for data collection, decision making still
occurs only at a higher, national cluster level.
Furthermore, there is a tendency for some
local authorities and affected communities’
representatives to only share information that
they believe the internationals want to receive.

A camp for internally displaced people in Bria, Central African Republic.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

General articles
FM

R
 5

9
61

October 2018 www.fmreview.org/GuidingPrinciples20

UN
H

CR
 E

cu
ad

or

Data collected by national and local staff can
be more nuanced and less inflated than data
collected by international organisations. This
can provide a more accurate representation
of a situation, allowing better monitoring
and thus more successful implementation.

Increasingly it is considered good
practice to create a digital or virtual forum
where knowledge and technical expertise
can be stored and distributed across all
levels of the humanitarian system. Such
repositories could contain lessons learned
or simply present evidence for users to
interpret. The creation of such forums
can also lead to new leadership roles for
national NGOs in technical or coordination
forums and consortiums so that they can
work together with other organisations
and build on their mutual good practice.

Strengthening knowledge and expertise:
a shared responsibility
International NGOs have the responsibility
to facilitate processes which incite a
change of behaviour and attitude in
order to allow a shift of power. Without
compromising principles, international
standards should be looked at flexibly to
embrace national organisations’ unique
effectiveness. International NGOs also
have a role to play in the tailoring of
these standards to local contexts.

National NGOs have the responsibility
to create an internal culture of change and
a space to think and reflect on their own
practices. They should also advocate for
the recognition of their experience and
contribute to the strategic development
of humanitarian knowledge.

Wider research is needed by national
NGOs to improve understanding of local
settings, social and political infrastructures
and the cultural dynamics of different actors,
including their strengths and assets and
their resilience and adaptation strategies.
Such research can also enable greater
understanding of conflict evolution, heritage
and local decision-making processes. This
can boost joint operational capacity and
vulnerability reduction through a holistic
understanding of conflict settings and
contextualised responses that take into
consideration what works and what does not.

We need a behavioural shift from
identification of lessons learned to a constant
revision of practices through the integration
of local knowledge and a self-reflective
thinking. An action-research approach
through ongoing rigorous monitoring and
testing of innovations in projects will allow
simultaneously to increase knowledge
and to improve practices. Slower research
processes and adapted research methods
can empower local staff and communities
through community researchers. National
organisations, like Caritas Centrafrique,
could take the lead in researching emerging
trends in an autonomous, free and flexible
manner in order to enhance critical reflection
and bolster ownership within communities.
Brigitte Piquard bpiquard@brookes.ac.uk
Reader in Humanitarianism and Conflict,
CENDEP, Oxford Brookes University
www.brookes.ac.uk/architecture/research/
cendep/

Luk Delft luk.delft@gmail.com
National Executive Director, Caritas Centrafrique
www.facebook.com/CaritasRCA/
1. The term ‘national NGO’ is used to encompass all local and
national structured civil society organisations.
2. Workshop report at bit.ly/Brookes-CaritasCA-local-knowledge

UN
H

CR
/C

as
sa

nd
ra

 V
in

og
ra

d

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:bpiquard@brookes.ac.uk
http://www.brookes.ac.uk/architecture/research/cendep/
http://www.brookes.ac.uk/architecture/research/cendep/
mailto:luk.delft@gmail.com
http://www.facebook.com/CaritasRCA/
http://bit.ly/Brookes

General articles

FM
R

 5
9

62

October 2018www.fmreview.org/GuidingPrinciples20

The Global Summit of Refugees and the importance
of refugee self-representation
The Global Summit of Refugees Steering Committee

In June 2018, 72 refugee representatives from 27 refugee-hosting countries gathered in
Geneva for the first-ever Global Summit of Refugees.

The Summit was an historic event, bringing
together representatives from forcibly
displaced populations from all over the
globe for the first time to discuss, plan
and organise on the subject of refugee
self-representation. It was convened and
organised by representatives of eight refugee-
led networks, including the Network for
Refugee Voices, the Australian National
Committee of Refugee Women, Network for
Colombian Victims for Peace in Latin America
and the Caribbean (REVICPAZ-LAC), New
Zealand National Refugee Association, Asia
Pacific Refugee Rights Network, Refugee Led
Organizations Network (Uganda) and Syrian
Youth Volunteers – Netherlands. Support
was provided by two non-governmental
organisations (NGOs), Independent Diplomat
and the Refugee Council of Australia.

One of its thematic discussions focused
on participation and agency – how refugees
and other forcibly displaced people can
participate meaningfully in and exert
influence on decision-making processes that
affect their lives at different levels (local,

national, regional, global) and in different
kinds of forums (for example, those led
by governments, NGOs, communities).

Despite recent calls for the increased
involvement of refugees in both global
processes and local initiatives, there is very
little evidence that refugee and other forcibly
displaced communities (particularly women’s
organisations) are better represented. And
despite the international community’s
recognition of participatory policy making,
as detailed in the Grand Bargain and
embodied in the Sustainable Development
Goals’ mantra to ‘leave no one behind’,
existing participatory practices fall short.

Refugee participation is mostly welcomed
as a way of implementing the agenda of
larger institutions and governments rather
than as genuine strategic engagement that
enables a response based on what people
need and want rather than what goods and
services can be supplied. Barriers to refugee
participation include the high expectations
that stakeholders have of refugee-led
organisations’ ability to participate in

Ri
cc

ar
do

 P
ar

eg
gi

an
i

Participants at the Global Summit of Refugees.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

General articles
FM

R
 5

9
63

October 2018 www.fmreview.org/GuidingPrinciples20

decision-making processes despite the limited
funding, language barriers and concerns over
legal status that these organisations often face.
Ensuring diverse and representative refugee
voices in global discussions is challenging
when much of the dialogue takes place in
Geneva or New York, where access is limited
to those who are already in Europe or North
America or who have documents and the
resources to travel. Refugees in detention
centres, in protection contexts where the
risks of speaking out are significant, who
have had less opportunity to develop skills
important to policy-making contexts and
where daily existence is a struggle have
even less opportunity to participate.

Discussions at the Summit around
participation and agency focused on questions
including: What kind of participation are we
speaking about? How can participation be
more effective? What kind of organisational/
structured process would be viable and
successful? What kind of relationship
would we like to establish with stakeholders
and other actors involved in decision
making? How do we transform refugee
efforts and their organisational processes
into something sustainable over time?

The Summit provided an opportunity
for refugee leaders to network and
exchange ideas, and resulted in a
number of headline outcomes:
 That refugee community organisations,

initiatives and change-makers from around
the world will establish a representative
network – an inclusive international
platform for refugee participation and self-
representation – before the end of 2018.
This global network will work towards
the creation of an independent monitoring
mechanism which will assess progress
towards refugee participation and the
fulfilment of rights.
 That refugee-led organisations and

networks should be guaranteed the
opportunity to participate at all levels
(local, state, regional and international)
to represent the concerns of affected
populations in policy- and decision-making
forums relating to forced displacement,

in particular at the Global Refugee Forum
of 2019 and its subsequent meetings, as
well as in other decision-making bodies
affecting their lives.
 That all actors involved in international

protection should actively work towards
meaningfully including and enabling
refugee-led organisations and initiatives as
equal partners in the pursuit of solutions
to forced displacement. This includes
considerations about sustainability through
allocation of resources, ways to support
leadership within refugee-led organisations
and networks and to respond to requests
for capacity building, and analysing and
addressing barriers to participation.

Detailed recommendations are laid out
in the Summit’s Policy Discussion and
Outcomes Paper.1 The Global Summit of
Refugees Steering Committee welcomes
feedback and looks forward to collaborating
with the UN Refugee Agency (UNHCR),
NGOs and local stakeholders to take these
steps towards a more inclusive, participatory,
human rights-based approach to refugee
policy making. Regional meetings of the
Global Summit of Refugees network are
scheduled to take place before the end of 2018.
Mauricio Viloria and Diana Ortiz
Red de Victimas Colombianas por la Paz en
Latinoamérica y el Caribe (REVICPAZ-LAC)

Najeeba Wazefadost
Hazara Women of Australia/Australian National
Committee on Refugee Women

Mohammed Badran
Network for Refugee Voices/Syrian Youth
Volunteers – Netherlands

globalsummit4refugees@gmail.com
www.networkforrefugeevoices.org

1. www.networkforrefugeevoices.org/global-summit-of-refugees

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:globalsummit4refugees@gmail.com
http://www.networkforrefugeevoices.org
http://www.networkforrefugeevoices.org/global-summit-of-refugees

General articles

FM
R

 5
9

64

October 2018www.fmreview.org/GuidingPrinciples20

Assisting displaced people: a shared responsibility
Iwuoha Chima Iwuoha

Enyimba kwe nu. When we work together, we achieve more.

My name is Iwuoha Chima Iwuoha, and
I live in Aba, in Abia State, Nigeria.

During the Nigerian civil war of 1967–70,
malnutrition was widespread in eastern
Nigeria (then known as Biafra) and many
children died of kwashiorkor, a severe form
of malnutrition. In 1969, I and four of my
brothers had kwashiorkor but we survived,
thanks to the food relief provided by
international organisations. I was 13 at the
time, and when I heard my mother praising
God for the food provided by the relief
organisations, I told her that when I grew up,
I too would supply relief to people in need.

In 1994 I set up Refugee Relief Workers
International (ReRWI), a non-governmental
organisation to help refugees and internally
displaced persons (IDPs)
in Nigeria. The first
assistance we provided
was to local people who
had been displaced by
communal violence. Houses, churches and
schools had been destroyed, many had been
killed, and many more people had fled in
the night. We wrote to the local government
chairman about the plight of the displaced.
With his support, we undertook a needs
assessment of some 2,000 displaced people
and helped them to appoint their own
leaders. The primary need that we identified,
in consultation with them, was rebuilding
homes. We wrote letters to advocate for
support for this rebuilding programme, and
the publicity we generated triggered offers of
assistance from churches, displaced people’s
relatives and other civil society organisations.

Twenty-four years later, we are currently
working with the Umunneato Obuzo
community which comprises people
displaced by communal conflict, who are
now in temporary shelters (not in camps)
and in need of food and better shelter,
schooling and employment. We entered
into partnership with Abia State Agency

for Community and Social Development
which obtained a World Bank grant to
help us provide improved shelter for the
IDPs and to help them organise themselves
into an IDP community association.

ReRWI participates in the Coalition of
Non-Governmental Organisations in Abia
State, working together to support the State
government in implementing the Sustainable
Development Goals.1 We face difficulties in
securing grants, however,2 and also suffer
from the lack of training (and participation
in the wider assistance community)
available to local organisations like ours.

At ReRWI we have six employees,
including myself, and an independent
consultant. We also have 68 registered

volunteers who use their
various professional
training and skills to
serve humanity. My
children and my wife

also are involved in our work. Some of our
youth volunteers have now ‘graduated’
from ReRWI and are employed by agencies
overseas. One works in a refugee camp
in Germany, for example, and another is
employed by an agency in the United States.

I have learned over the years that
humanitarian assistance is a shared
responsibility, never to be carried by one
person or one agency, no matter how rich or
powerful. We need networking, collaboration,
partnership. And when I am too old, younger
people will take my place and continue in the
same spirit of working together to help others.
Iwuoha Chima Iwuoha
refugeevolunteer@yahoo.com
Founder and President, Refugee Relief Workers
International (Tel +234 803 562 2086)
1. bit.ly/NigerianVoice-AbiaStateNGOs
2. We are currently seeking support for the Umunneato
community rehabilitation project and for a nationwide mapping
exercise of out-of-camp IDPs.

“We need networking,
collaboration, partnership.”

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:refugeevolunteer@yahoo.com
http://bit.ly/NigerianVoice-AbiaStateNGOs

General articles
FM

R
 5

9
65

October 2018 www.fmreview.org/GuidingPrinciples20

Exclusion of local actors from coordination
leadership in child protection
Umar Abdullahi Maina, Daniel Machuor and Anthony Nolan

Despite multiple commitments to and much guidance on the desirability of local actors
leading coordination at the national level, the reality is that they continue to be excluded.

At present, there are 33 national humanitarian
child protection coordination groups
(formerly known as child protection sub-
clusters) in the Inter-Agency Standing
Committee (IASC) cluster system.1 These
groups set the overall strategic direction for
child protection humanitarian responses and
can have great influence over the allocation
of funding and training opportunities to
organisations providing child protection.
A recent survey showed that these groups
include on average 22 national-level child
protection organisations per group and that
over 60% of these are local actors.2 However,
it is surprising that while national actors
account for the majority of members, none
of the 33 groups is currently co-led by a
national civil society organisation (CSO).

The Global Protection Cluster’s own
guidance documents explicitly encourage
the co-leadership of local NGOs because
it brings unique perspectives to decision
making and can lead to more sustainable,
inclusive and effective coordination
mechanisms. For example, a strong local
coordinator can tap into local networks to
amplify advocacy messages and produce
more accurate analyses – and may be more
effective in monitoring accountability to the
children and their families. In most contexts,
employing a strong coordinator from a local
NGO will also be less costly than someone
from an international organisation.

Child Protection Minimum Standards
require the cluster lead agency to build
on existing local coordination structures
and encourage CSOs to co-lead whenever
possible,3 while the IASC has stated that
Resident Coordinators or Humanitarian
Coordinators and Humanitarian Country
Teams should ensure that funding is
not an obstacle for agencies that wish

to share cluster leadership and that
“those in shared leadership roles should
help to build national capacity”.4

Why, then, are there not more local NGOs
in coordination leadership or co-leadership
roles? Many explanations are offered but
the two we hear most often are that local
partners lack sufficient capacity to lead the
coordination group at national level and
that international actors are needed for their
neutrality, impartiality and/or independence.

A question of capacity?
Like the international community, local
NGOs have a diverse range of experience
and competence. Many UN agencies and
international NGOs (INGOs) in lead or co-
lead roles already employ national colleagues
for these leadership and co-leadership
positions. In many contexts, local or national
NGOs coordinate local NGO networks and
child protection thematic working groups,
or oversee integrated, multi-sectoral child
protection programmes. They also often
lead or co-lead coordination groups at the
sub-national level. It is unclear why the same
capacities are not considered relevant or
sufficient for national coordination roles.

Many existing humanitarian child
protection coordination groups have been
in place for over 10 years (for example, in
Somalia, the Democratic Republic of the
Congo and the Central African Republic), and
many local child protection organisations
and personnel have been working in the
sector throughout this period. Nevertheless,
when a child protection coordinator
position was advertised for one of these
contexts in early 2018, the selection criteria
specified an international person with
five years of professional experience. Is
it really possible that no local actor had

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20

General articles

FM
R

 5
9

66

October 2018www.fmreview.org/GuidingPrinciples20

sufficient experience and competence
to be considered for such a role?

International coordinators continue
to rotate rapidly through child protection
leadership positions, despite often
having substantially less professional
experience and poorer understanding of
the local context than local candidates.
Strong national NGOs once had national
co-leadership roles but were eventually
replaced by INGOs (for example, in
Somalia). A recent review of diversity in
humanitarian leadership noted that the
crowding out of local partners is common.5

Rather than lacking sufficient capacity,
it may be more accurate to say that local and
national NGOs lack flexible institutional
funding or the robust human resources,
finance or management systems that many
large INGOs enjoy. This makes it difficult
to recruit and retain coordination experts
or draw on support from a regional or
global headquarters. Nevertheless, these are
surmountable constraints. Imagine what
could have been achieved if the international
humanitarian community had spent the last
10 years seconding coordination specialists
to work within local partner organisations, or
offering coaching, mentoring and shadowing
opportunities, or funding a local partner
to hire and manage their own national or
international coordination specialist.

A question of neutrality, impartiality and
independence?
It is certainly true that neutrality, impartiality
and independence are critical in protection
responses and that sometimes governments
need support with these. If the services of an
international agency are needed, UNICEF
has a formal IASC mandate to be the agency
of last resort for child protection within the
cluster system, and should be able to address
many of the concerns about neutrality,
impartiality and independence. If additional
levels of independence are needed, tripartite
arrangements have been established in some
contexts (government, UN and INGO). As
such, there is sufficient flexibility available
to groups to structure their leadership
arrangements to fit a given context.

It is a false assumption, however, that it
is only international actors who can ensure
impartiality. Local and national CSOs
are already in leadership roles at the sub-
national level and are navigating complex
local operating contexts, dynamics and
relationships (we see this in our work in
both Nigeria and South Sudan). Local actors
are seemingly trusted to effectively manage
coordination (with all its complexities) at the
sub-national level – but not at the national
level. Why are international organisations
willing to invest human resources in national
coordination roles but not in sub-national
coordination roles? Many local colleagues
have suggested to us that international
actors prefer to lead coordination groups at
the national level because these roles carry
the greatest visibility and influence. Others
have suggested that INGOs believe that they
can do a better job than local organisations.
Some have been even suggested that
INGOs seek national leadership roles
as a way to secure access to financial
resources for their own programmes.

Humanitarian Response Plans (which
outline the humanitarian community’s
approach and priorities) do not outline
how leadership decisions are made, or
whether transition plans are in place,
despite commitments from the IASC and
the Global Protection Cluster to develop
transition plans within three months of the
onset of a crisis and annually thereafter.
The full reasons for the lack of local actors
leading coordination at the national level
remain unclear but surely the humanitarian
child protection community can do better.

Three challenges
As child protection coordination groups
and HCTs prepare their Humanitarian
Response Plans for 2019, we would like to
issue three challenges to our international
coordination colleagues, to all child
protection coordination group members
and to the cluster system more generally.

Child protection coordination groups:
allocate 2–3 sentences in your next year’s plan
to explicitly outline leadership arrangements.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
http://thereafter.The
http://thereafter.The

General articles
FM

R
 5

9
67

October 2018 www.fmreview.org/GuidingPrinciples20

Given that coordination leadership is
fundamental to the humanitarian response,
leadership arrangements should be
explained in the humanitarian strategy.
If local actors are not in a leadership role,
the strategy should note what transitions
are underway or what preconditions
are needed to enable a transition.

INGOs (especially co-leads): commit to a
time-bound, resourced strategy to transition
to local co-leadership, including through
providing coaching, mentoring and/or
shadowing support where relevant. This
transition should happen as quickly as
possible but should of course be a responsible
transition with a timeframe that reflects this.
INGOs should factor this transition into their
fundraising and internal resource allocations.

Donors: if the first two challenges are
not met by Coordination Groups and
INGOs, stop funding INGO co-leadership

positions, and instead prioritise directly
supporting local co-leadership.
Daniel Machuor machuorcina@gmail.com
Executive Director, Community in Need Aid
(CINA), South Sudan www.cinasouthsudan.org

Umar Abdullahi Maina
mainaumar62@gmail.com
Programme Supervisor, Neem Foundation,
Nigeria www.neemfoundation.org.ng

Members of the Global Child Protection Area of
Responsibility (CP AoR) Strategic Advisory Group

Anthony Nolan anolan@unicef.org
Localisation Thematic Lead for the CP AoR and
Child Protection Specialist, UNICEF
www.unicef.org
1. bit.ly/GPC-child-protection
2. CP AoR Annual Survey 2017 bit.ly/CPAoR-AnnualSurvey2017
3. CP AoR (2010) Minimum Standards for Child Protection in
Humanitarian Action, p38–39 bit.ly/CP-Minimum-Standards
4. See IASC (2011, revised 2015) Reference Module for Cluster
Coordination at Country Level bit.ly/IASC-2015-cluster-coordination
5. Humanitarian Advisory Group (2018) Drawing on our diversity:
Humanitarian leadership, p10
bit.ly/HAG-diversity-leadership-2018

Lina Abirafeh
Lebanese American University

Nina M Birkeland
Norwegian Refugee Council

Jeff Crisp
Independent consultant

Eva Espinar
University of Alicante

Matthew Gibney
Refugee Studies Centre

Rachel Hastie
Oxfam

Lucy W Kiama
HIAS Kenya

Khalid Koser
GCERF

Erin Mooney
UN Protection
Capacity/ProCap

Steven Muncy
Community and Family
Services International

Kathrine Starup
Danish Refugee Council

Emilie Wiinblad Mathez
UNHCR

Richard Williams
Independent consultant

FMR International Advisors
Advisors serve in an individual capacity and do not necessarily represent their institutions.

thematic listings

Additional reading on displaced and stateless children
FMR’s thematic listing ‘Children on the move’ (2016) provides links to articles published
on child protection in previous FMR issues. Most of the articles are available in English,
Spanish, Arabic and French in PDF and HTML formats; more recent ones are also available
in audio/MP3 format.

Other FMR thematic listings available include: Yemen • Peace processes and peace
building • Latin America and the Caribbean • Statelessness • The Rohingya • Trafficking
and smuggling of people • Protection at sea • Youth • Health and displacement

If you would like to suggest a topic that you think would be of wide and/or topical interest,
email the Editors at fmr@qeh.ox.ac.uk.

www.fmreview.org/thematic-listings

Children on the move

Thematic listing of Forced Migration Review articles on …

November 2016

This is a selection of articles and issues published by Forced Migration Review (FMR)

focusing on displaced and stateless children. You will find for each: the title, the author(s),

a description or introductory sentences and links to the article or full issue online. Most of

the articles are also available in Arabic, French and Spanish.

This thematic listing is online at www.fmreview.org/thematic-listings, where you will find other thematic listings on

different subjects.
FMR provides a forum for the regular exchange of practical experience, information and ideas between researchers,

policymakers, practitioners, and refugees and internally displaced people. It is published in English, Arabic, French

and Spanish and is free of charge. All back issues are online at www.fmreview.org. To request FMR email alerts or

print copies, please visit www.fmreview.org/request.

fmr@qeh.ox.ac.uk • www.fmreview.org
Skype: fmreview • +44 (0)1865 281700

Combatting dependency and promoting child

protection in RwandaSaeed Rahman, Simran Chaudhri, Lindsay Stark and Mark

Canavera [2016]Continuing dependence on aid that waxes and wanes with time

and that comes largely from external sources can lead to feelings

of powerlessness. It can furthermore undermine family- and

community-based initiatives to protect children.

www.fmreview.org/community-protection/rahman-

chaudhri-stark-canavera Psychosocial age assessments in the UK
Debbie Busler [2016]Poor age assessment procedures may have devastating

consequences. New guidance for social workers in England

aims to help ensure that the age of asylum-seeking children is

assessed more fairly, more ethically and more accurately.

www.fmreview.org/solutions/busler
Separated and unaccompanied children in the EU

Rebecca O’Donnell and Jyothi Kanics [2016]
A growing body of EU law, policy and practical measures

addresses the situation of separated and unaccompanied

children who arrive in the EU. However, in the current sensitive

political climate, there is a risk of attention and resources being

diverted from building on progress.
www.fmreview.org/destination-europe/odonnell-kanics

Wartime division in peacetime schools
Valery Perry [2015]An ethnically divided educational system in Bosnia and

Herzegovina continues to limit sustainable return, and to hamper

reconciliation and the reconstruction of society.

www.fmreview.org/dayton20/perry

Female Genital Mutilation: challenges for asylum

applicants and officials Christine Flamand [2015]Asylum authorities in the European Union need to establish

better procedures to help address the specific vulnerabilities and

protection needs of women and girls who have undergone or are

at risk of female genital mutilation.
www.fmreview.org/climatechange-disasters/flamand

The Istanbul Convention: new treaty, new tool

Elise Petitpas and Johanna Nelles [2015]
The new Istanbul Convention provides a powerful tool for more

effectively guaranteeing the protection of asylum seekers at

risk of gender-based persecution and at risk of female genital

mutilation in particular.www.fmreview.org/climatechange-disasters/petipas-nelles

The mental health of Syrian refugee children and

adolescentsLeah James, Annie Sovcik, Ferdinand Garoff and Reem Abbasi

[2014]
Mental health services can be key to restoring basic

psychological functioning and to supporting resilience and

positive coping strategies for children, adolescents and adults.

www.fmreview.org/syria/james-sovcik-garoff-abbasi

Translating global education standards to local

contexts
Carine Allaf, Tzvetomira Laub and Arianna Sloat [2014]

Global standards such as the Education in Emergencies

Minimum Standards need to be applied locally and this requires

a thoughtful and committed contextualisation process.

www.fmreview.org/crisis/allaf-laub-sloat

See over for more articles.

http://www.fmreview.org/dayton20

http://www.fmreview.org/GuidingPrinciples20
mailto:machuorcina@gmail.com
http://www.cinasouthsudan.org
mailto:mainaumar62@gmail.com
http://www.neemfoundation.org.ng
mailto:anolan@unicef.org
http://www.unicef.org
http://bit.ly/GPC
http://bit.ly/CPAoR
http://bit.ly/CP
http://bit.ly/IASC-2015-cluster-coordination
http://bit.ly/HAG-diversity-leadership-2018

www.fmreview.org/GuidingPrinciples20FOR FREE DISTRIBUTION ONLY

Barbara Harrell-Bond, 1932–2018
Dr Barbara Harrell-Bond, Emerita Professor, founder and director of the Refugee Studies
Centre, died on 11 July 2018.

An inspiration and mentor to thousands of colleagues, friends and refugees around
the world, the world has lost one of the most influential figures in the field of forced
displacement. Her ferocious commitment resonates even more deeply now in an era
when compassion and protection for refugees are in such short supply.

She pioneered the field of refugee studies as an important area of academic concern,
but only in so far as rigorous scholarship and research served to empower refugees by
providing a critically constructive engagement with policy and practice.

Professor Roger Zetter, former director of the Refugee Studies Centre
(Full obituary in the Guardian, 30 July 2018 bit.ly/Guardian-BHB-obituary)

Five years after Barbara Harrell-Bond
founded the Refugee Studies Centre

in 1982, she launched Forced Migration
Review (then known as the Refugee
Participation Network newsletter).

We are proud to carry on her work and
her commitment to upholding the rights
of refugees. Since the founding of the
magazine in 1987, the publication’s name
has changed and we have had several
redesigns – but Forced Migration Review’s
objective remains the same as when first
established by Barbara:

…to establish a link through which
practitioners, researchers and
policymakers can communicate and
benefit from each other’s practical
experience and research results.

The June 2019 issue of FMR will pay tribute to Barbara Harrell-Bond and will reflect her work
and the causes she fought for. Details will be online at www.fmreview.org/forthcoming.

If you would be willing to offer financial support for this special issue, or could suggest
possible sources of funding, please contact the Editors, Marion Couldrey and Jenny Peebles,
at fmr@qeh.ox.ac.uk or on +44 (0)1865 281700.

RS
C

http://www.fmreview.org/GuidingPrinciples20
http://bit.ly/Guardian

	_GoBack
	_Hlk516941715
	_GoBack
	_GoBack
	_GoBack
	_e3ubhpj1t26f
	_gfsz3g4uxue2
	_lkynlmvt3c2v
	_gjdgxs
	_GoBack
	_Hlk512938965
	_Hlk514324746
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_Hlk504465012
	_GoBack
	_GoBack
	_GoBack
	_gjdgxs
	_gjdgxs
	_30j0zll
	_GoBack
	Foreword: The 20th anniversary of the Guiding Principles – building solidarity, forging commitment
	Cecilia Jimenez-Damary

	The GP20 Plan of Action: a rallying call to stakeholders
	Nadine Walicki, Elizabeth Eyster and Martina Caterina

	Laws and policies on internal displacement: global adoption and gaps
	Ileana Nicolau and Anaïs Pagot

	Implementing the Guiding Principles at the
domestic level
	Phil Orchard

	Work in progress: the Guiding Principles in Georgia
	Carolin Funke and Tamar Bolkvadze

	The Kampala Convention and the right not to be arbitrarily displaced
	Romola Adeola

	Language and the Guiding Principles
	Ellie Kemp

	Improving IDP data to help implement the Guiding Principles
	Natalia Krynsky Baal, Laura Kivelä and Melissa Weihmayer

	The Sustainable Development Goals and IDPs
	Greta Zeender

	The importance of monitoring internal displacement
	Christelle Cazabat

	Strengthening implementation by affected States
	Angela Cotroneo

	Domesticating the Guiding Principles in Afghanistan
	Nassim Majidi and Dan Tyler

	Protecting property: the Iraqi experience
	Sila Sonmez, Shahaan Murray and Martin Clutterbuck

	The Guiding Principles and armed non-State actors
	Carla Ruta, Héloïse Ruaudel and Pascal Bongard

	Addressing internal displacement in Ethiopia
	Behigu Habte and Yun Jin Kweon

	The Guiding Principles in international human
rights courts
	Deborah Casalin

	A disaster approach to displacement: IDPs in the Philippines
	Reinna Bermudez, Francis Tom Temprosa and Odessa Gonzalez Benson

	Planned relocation in Asia and the Pacific
	Jessie Connell and Sabira Coelho

	Internal displacement in 2018: the challenges ahead
	Alexandra Bilak and Avigail Shai

	Lessons from the 1990s for Belize today
	Janice Marshall and Kelleen Corrigan

	Gender and livelihoods in Myanmar after development-induced resettlement
	Gillian Cornish and Rebekah Ramsay

	Working with peer researchers in refugee communities
	William Bakunzi

	Valuing local humanitarian knowledge: learning from the Central African Republic
	Brigitte Piquard and Luk Delft

	The Global Summit of Refugees and the importance of refugee self-representation
	The Global Summit of Refugees Steering Committee

	Assisting displaced people: a shared responsibility
	Iwuoha Chima Iwuoha

	Exclusion of local actors from coordination leadership in child protection
	Umar Mohammed Maina, Daniel Machuor and Anthony Nolan

	Barbara Harrell-Bond, 1932–2018

